DIESEL FUEL EFFECTS ON LOCOMOTIVE EXHAUST EMISSIONS Ву Steven G. Fritz, P.E. **FINAL REPORT** **Prepared For** California Air Resources Board Stationary Source Division - Fuels Section P.O. Box 2815 Sacramento, CA 95814 October 2000 # DIESEL FUEL EFFECTS ON LOCOMOTIVE EXHAUST EMISSIONS By Steven G. Fritz, P.E. **FINAL REPORT** SwRI Project No. 08.02062 **Prepared For** California Air Resources Board Stationary Source Division - Fuels Section P.O. Box 2815 Sacramento, CA 95814 October 2000 Reviewed by: Terry L. Vilman, Manager Department of Emissions Research Automotive Products and Emissions **Research Division** Approved: Charles T. Hare, Director Department of Emissions Research Automotive Products and Emissions **Research Division** #### **FOREWORD** The work covered by this report was performed for the California Air Resources Board, as outlined in SwRI Proposal No. 08-23088C dated August 10, 1998. Locomotive testing was performed between August 1998 and May 1999. The liaison with the Association of American Railroads (AAR) was Mr. Michael J. Rush, Associate General Counsel of the AAR Law Department. Three EMD model SD70MAC locomotives were provided by the Burlington Northern Santa Fe Railroad (BNSF). Mr. Mark P. Stehly coordinated BNSF's participation in the program. Three GE Model DASH9-44CW locomotives were provided by the Union Pacific Railroad (UP). Mr. Kent D. Carter of UP coordinated UP's participation in the program. A number of people from the Electro-Motive Division of General Motors Corporation (EMD) and the Transportation Systems Division of the General Electric Company (GE) were contacted on several occasions for information and advice related to the operation of their respective locomotives, and their participation and support is greatly appreciated. This project was performed by the SwRI Department of Emissions Research of the Automotive Products and Emissions Research Division, under the supervision of Mr. Charles T. Hare, Director, and Mr. Terry L. Ullman, Manager. The Project Manager and Principal Investigator for SwRI was Mr. Steven G. Fritz, Principal Engineer. SwRI technical personnel making significant contributions to the project were Mr. Patrick M. Merritt, Senior Research Scientist; Mr. E. Robert Fanick, Senior Research Scientist; Mr. Kenneth B. Jones, Research Technologist; Mr. C. Eddie Grinstead, Research Technologist; Mr. Jeff Mathis, Senior Technician; Mr. Ernest San Miguel, Technician; and Ms. Kathy Jack, Research Assistant, all of the Department of Emissions Research; and Dr. Joe Pan, Manager of the High Resolution Mass Spectrometry Section, and Mr. Mike Dammann, Manager of the Inorganics and Radiochemistry Section, both within the Analytical and Environmental Chemistry Department of the Chemistry and Chemical Engineering Division. ii # **TABLE OF CONTENTS** | | <u>Page</u> | |------------------|---| | FOREW | /ORD ii | | LIST OF | F FIGURES v | | LIST OF | TABLES vi | | LIST OF | F ABBREVIATIONS vii | | EXECU | TIVE SUMMARY viii | | 1. 11 | NTRODUCTION 1 | | II. T | ECHNICAL APPROACH 2 | | A
E
C
E | B. Engine Power Measurement | | F | Unregulated Exhaust Emissions Test Procedures | iii | REGULATED EMISSION TEST RESULTS | 21 | |--|---| | | | | UNREGULATED EMISSIONS TEST RESULTS | 27 | | B. Formaldehyde, Acetaldehyde, Acrolein C. PAH D. Volatile Organic Fraction of total particulate (VOF) E. Metal Particulate F. Sulfates | 30
33
36
37
38 | | DDC SERIES 60 DIESEL ENGINE TEST RESULTS | 42 | | SUMMARY | 52 | | ENDICES | | | BNSF No. 9693 Test Data BNSF No. 9754 Test Data BNSF No. 9696 Test Data UP No. 9724 Test Data UP No. 9715 Test Data UP No. 9733 Test Data Benzene and 1,3-Butadiene Data Formaldehyde, Acetaldehyde, and Acrolein Data PAH Data Volatile Organic Fraction (VOF) of Particulate Data Metal Particulate Data Sulfate Data Soluble Organic Fraction (SOF) of Particulate Data DDC Series 60 Test Data | | | | A. EMD B. GE UNREGULATED EMISSIONS TEST RESULTS A. Benzene and 1,3-Butadiene B. Formaldehyde, Acetaldehyde, Acrolein C. PAH D. Volatile Organic Fraction of total particulate (VOF) E. Metal Particulate F. Sulfates G. Soluble Organic Fraction DDC SERIES 60 DIESEL ENGINE TEST RESULTS SUMMARY NDICES BNSF No. 9693 Test Data BNSF No. 9754 Test Data BNSF No. 9696 Test Data UP No. 9724 Test Data UP No. 9715 Test Data UP No. 9733 Test Data Benzene and 1,3-Butadiene Data Formaldehyde, Acetaldehyde, and Acrolein Data PAH Data Volatile Organic Fraction (VOF) of Particulate Data Metal Particulate Data Sulfate Data Soluble Organic Fraction (SOF) of Particulate Data | # **LIST OF FIGURES** | <u>Figur</u> | <u>e</u> | |--------------|--| | 1 | Effect of Test Fuel Sulfur Content on PM Emissions | | 2 | Particulate Dilution Tunnel | | 3 | Particulate Sample Probes Located Within Dilution Tunnel | | 4 | SwRI Smokemeter Installed on a Locomotive | | 5 | Average Composite Benzene Emissions | | 6 | Average Composite 1,3-Butadiene Emissions | | 7 | Composite Formaldehyde Emissions Summary | | 8 | Composite Acetaldehyde Emissions Summary | | 9 | Composite Acrolein Emissions Summary | | 10 | Composite PM-Phase PAH Emissions | | 11 | Composite Gas-Phase PAH Emissions | | 12 | Sulfate Emissions Summary | | 13 | SOF of PM Emissions Summary | | 14 | Effect of Test Fuel Sulfur Content on PM Emissions | # **LIST OF TABLES** | <u>Table</u> | <u>Pa</u> | <u>ge</u> | |--------------|--|-----------| | 1 | Average Change in Regulated Locomotive Exhaust Emissions | | | | Between Test Fuels | ix | | 2 | Locomotives Tested | 3 | | 3 | Properties of Diesel Fuels Used in Locomotive Testing | 7 | | 4 | Metal Content of Test Fuels | 8 | | 5 | PAH Target Compound List | 17 | | 6 | Representative Detection Limit Ranges for Sulfate | 20 | | 7 | EMD SD70MAC Emissions Summary | 21 | | 8 | Average Change in Regulated EMD Locomotive Exhaust Emissions | | | | Between Locomotive Test Fuels | 22 | | 9 | EMD SD70MAC Smoke Opacity Summary | 23 | | 10 | GE DASH9-44CW Emissions Summary | 24 | | 11 | Average Change in Regulated GE Locomotive Exhaust Emissions | | | | Between Locomotive Test Fuels | 25 | | 12 | GE DASH9-44CW Smoke Opacity Summary | 26 | | 13 | Benzene and 1,3-Butadiene Emissions Summary | 28 | | 14 | Formaldehyde, Acetaldehyde, Acrolein Emissions Summary | 31 | | 15 | EPA Line-Haul Composite PAH Emissions | 33 | | 16 | Sulfate Emission Summary | 39 | | 17 | SOF Emissions Summary | 41 | | 18 | DDC Series 60 Transient FTP Test Results Using Locomotive Test Fuels | 45 | | 19 | DDC Series 60 Transient FTP PM Analysis | 46 | | 20 | DDC Series 60 AAR 3-mode Steady-State Test Results | | | | Using Locomotive Test Fuels | 49 | | 21 | Comparison of Fuel Effects On Locomotives and a DDC Series 60 Engine | 50 | | 22 | Average Change in Regulated Locomotive Exhaust Emissions | | | | Between Test Fuels | 53 | #### LIST OF ABBREVIATIONS AAR Association of American Railroads ARB California Air Resources Board API American Petroleum Institute ASTM American Society for Testing and Materials BNSF Burlington Northern Santa Fe Railway BSFC brake specific fuel consumption CFR Code of Federal Regulations CO carbon monoxide CO₂ carbon dioxide cSt centistokes DFI/GC direct filter injection, gas chromatography EMD Electro-Motive Division of General Motors Corporation EP end point EPA Environmental Protection Agency °F degrees Fahrenheit f/a mass fuel to dry air ratio g gram gal gallon H₂O water HC hydrocarbons HFID heated flame ionization detector hp horsepower hr hour IBP initial boiling point in inch lb pound min minute NDIR non-dispersive infrared NO, oxides of nitrogen O₂ oxygen OEM original equipment manufacturer PAH polycyclic aromatic hydrocarbons PHS Public Health Service PM particulate matter PN part number rpm revolutions per minute sec seconds SOF soluble organic fraction SwRI Southwest Research Institute TDC top dead center UP Union Pacific Railroad VOF volatile organic fraction wt weight % percent ### **EXECUTIVE SUMMARY** This project quantified exhaust emissions of two types of locomotive engines using selected diesel fuels. Locomotive exhaust emission and fuel consumption measurements were performed on six late-model locomotives: three 4,000 hp, EMD SD70MAC, and three 4,400 hp, GE DASH9-44CW. All six locomotives were provided by two participating railroads, the Burlington Northern Santa Fe (BNSF), and the Union Pacific (UP). Emission testing was performed between August 1998 and May 1999 at the Southwest Research Institute™ (SwRI) Locomotive Exhaust Emissions Test Center in San Antonio, Texas. This unique facility was established in 1992 in cooperation with the Association of American Railroads (AAR). This report contains results of regulated and selected unregulated exhaust emission measurements made on
six locomotives, each operating on commercially available CARB fuel, Federal on-highway fuel with a sulfur level of 330 ppm (0.033 weight percent), and a high-sulfur (4,760 ppm) nonroad fuel. Due to the fact that the sulfur level of the "high-sulfur" fuel was higher than nonroad diesel fuel typically purchased by the railroads, a fourth fuel was also used in the three GE locomotives, which was a nonroad fuel with a sulfur level of 3,190 ppm (0.32 percent). In this report, this fourth fuel is referred to as the "0.3 percent sulfur" fuel, and is considered to be more representative of high sulfur nonroad diesel fuels used by the railroads. Table 1 gives the average percent change in the line-haul composite emissions between test fuels for the three EMD locomotives. CARB fuel reduced composite NO_X emissions by an average of 4 percent from levels for on-highway fuel, and by an average of 6 percent from levels for high-sulfur, nonroad fuel. CARB fuel reduced composite PM emissions by an average of 3 percent from levels for on-highway fuel, and by an average of 16 percent from levels for high-sulfur, nonroad fuel. Using on-highway fuel reduced composite PM emissions by 13 percent from levels for high-sulfur, nonroad fuel. Table 1 also gives the average percent change in the line-haul composite emissions between test fuels for the three GE locomotives. CARB fuel reduced composite NO_{χ} emissions by an average of 3 percent from levels for on-highway fuel, and by an average of 7 percent from levels for high-sulfur, nonroad fuel. These results are very consistent with the NO_{χ} response observed for the EMD locomotives. TABLE 1. AVERAGE CHANGE IN REGULATED LOCOMOTIVE EXHAUST EMISSIONS BETWEEN TEST FUELS | FUEL CHANGE | Percent change in Average Line-Haul
Composite Emissions ^a | | | | |------------------------------------|---|-------|-----------------|--------| | | НС | СО | NO _x | PM | | EMD SD70MAC | | | | | | CARB vs. On-Hwy | +1% | + 7 % | - 4 % | - 3 % | | CARB vs High Sulfur ⁵ | + 3 % | +8% | - 6 % | - 16 % | | On-Hwy vs High Sulfur ^b | +1% | + 1 % | - 3 % | - 13 % | | GE DASH9-44CW | | | | | | CARB vs On-Hwy | - 4 % | - 1 % | - 3 % | - 3 % | | CARB vs High Sulfur ^b | + 2 % | - 2 % | - 7 % | - 39 % | | On-Hwy vs High Sulfur ^b | +6% | - 2 % | - 4 % | - 38 % | | CARB vs 0.3% Sulfur ° | + 1 % | - 3 % | - 5 % | - 27 % | | On-Hwy vs 0.3% Sulfur° | + 4 % | - 2 % | - 2 % | - 25 % | ix Notes: a - EPA Line-Haul duty cycle weighted emissions. b - 4,670 ppm sulfur nonroad fuel, EM-2664-F c - 0.3% Sulfur fuel = 3,190 ppm sulfur, EM-2708-F Using the 0.3 percent sulfur nonroad fuel as the basis of comparison, CARB fuel reduced composite NO_x emissions for the GE locomotives an average of 5 percent. Onhighway fuel reduced composite NO_x emissions by 2 percent compared to levels from the 0.3 percent sulfur, nonroad fuel. Table 1 also shows that switching from the high-sulfur (0.476 percent sulfur) fuel to the 0.3 percent sulfur fuel reduced the average composite NO_x emissions from the GE locomotives by 2 percent. In the GE locomotives, using CARB fuel reduced the average composite PM emissions by an average of 3 percent compared to on-highway fuel, and by an average of 39 percent compared to high-sulfur, nonroad fuel. Using on-highway fuel, average composite PM emissions were reduced by 38 percent compared to high-sulfur, nonroad fuel. Using the 0.3 percent sulfur nonroad fuel as the basis of comparison, CARB fuel reduced composite PM emissions an average of 27 percent compared to 0.3 percent sulfur, nonroad fuel, and using on-highway fuel reduced composite PM emissions by 25 percent compared to the 0.3 percent sulfur, nonroad fuel. For the two locomotive models tested, switching from the high-sulfur, nonroad diesel fuel to CARB fuel reduced the average NOx emissions by 6-7 percent, which corresponds to a reduction of about 0.8 g/hp-hr. This NO_{X} reduction is similar to that observed for onhighway diesel engines. No formal statistical analysis of the data was performed by SwRI, but test results were provided to ARB and the AAR for their analysis. Sulfate analysis of the PM samples indicated that the PM reduction with CARB fuel was largely attributable to the reduced sulfur content of the fuel, and on a g/hp-hr basis, the PM response was essentially the same for each locomotive model. Figure 1 shows the effect of fuel sulfur content on the PM emissions from the two models of locomotives tested. HC and CO emissions were relatively insensitive to the fuels tested, as were smoke emissions. Regardless, the ARB and AAR statistical analyses of the data should be used for the final determination of statistically significant changes in the emissions between fuels. FIGURE 1. EFFECT OF TEST FUEL SULFUR CONTENT ON PM EMISSIONS χi #### I. INTRODUCTION This project quantified the exhaust emissions from two types of locomotive engines using selected diesel fuels. Locomotive exhaust emission and fuel consumption measurements were performed using three fuels on six locomotives: three high-power, late-model EMD, and three high-power, late-model GE locomotives were tested. A fourth fuel was added after the program began, and was tested in the three GE locomotives. Locomotive selection was the responsibility of the participating railroads, which were the Burlington Northern Santa Fe (BNSF), and the Union Pacific Railroad (UP). Testing was performed at the Southwest Research Institute (SwRI) Locomotive Exhaust Emissions Test Center in San Antonio, Texas. This unique facility was established in 1992 in cooperation with the Association of American Railroads (AAR), and is the only non-OEM facility capable of performing locomotive exhaust emission tests. To date, over 50 locomotives have been tested by SwRI in work for the AAR, the OEM's, and the U.S. EPA. A Technical Oversight Committee composed of representatives from ARB, BNSF, UP, and the AAR was formed to provide SwRI with technical direction throughout the project's duration. 1 ### II. TECHNICAL APPROACH Locomotive exhaust emission tests for this project were performed by SwRI at the Locomotive Exhaust Emissions Test Center in San Antonio, Texas. This facility was established in August 1993 in cooperation with the AAR and what was then the Southern Pacific Transportation Company (SP). Presented below is an overview of the technical approach used to conduct locomotive exhaust emissions testing. Included is a description of the locomotives selected for testing, engine power measurement, fuel consumption measurement, the test fuels used in this program, exhaust emissions test procedures, analytical procedures, particulate measurement procedures, and smoke opacity test procedures. ### A. Test Locomotives Selection of the locomotives for emission testing was the responsibility of the BNSF and UP railroads. The locomotives selected for this study represented current production locomotives covering 1995 and 1996 model years. Three GE locomotives were provided by UP, and three EMD locomotives were provided by BNSF. Table 2 summarizes the road number, locomotive date of manufacture, locomotive serial number, engine model, and engine serial number for each locomotive. The line-haul locomotives used in this work were equipped with the "dynamic brake" feature in which the electric motors used for traction can be reverse-excited to become generators to slow the train. The electrical power generated by braking is dissipated in resistance grids contained on the locomotive. The test locomotives, with the self-load feature, were set to dissipate the main alternator power directly into these "dynamic brake" resistance grids, allowing static test of the locomotive. ## B. <u>Engine Power Measurement</u> The goal of "power measurement" is to establish the power produced by the engine, referred to as flywheel or "gross" power, and does not include parasitic power used to support the engine itself, such as fuel pumps, water pumps, etc. The bulk of the engine's flywheel power is converted to electrical power to drive the traction motors and the remainder is used for accessory loads. There are subtle differences between the locomotive manufacturers in their approach to quantifying flywheel power. The primary differences arise in alternator efficiencies quoted by the locomotive manufacturers, and approaches in accounting for various accessory loads. Gross power represents the sum of "traction power" plus "auxiliary power". For these tests, observed (uncorrected) gross power was used for computing brake-specific emissions. TABLE 2. LOCOMOTIVES TESTED | | Locomotive
Date of | Locomotive
Serial | | Engine Serial | | | |--|-----------------------|----------------------|--------------|----------------------|--|--| | Road Number | Manufacture | Number | Engine Model | Number | | | | GE Model DASH | 9-44CW 4,400 hբ | Locomotives | | | | | | UP No. 9715 | 7/94 | 47861 | 7FDL16N54 | 970309R ª | | | | UP No. 9724 | 7/94 | 47870 | 7FDL16N62 | 970815R ^b | | | | UP No. 9733 | 8/94 | 47879 | 7FDL16N7 | 298951-1 | | | | EMD Model SD70MAC 4,000 hp Locomotives | | | | | | | | BNSF No. 9693 | 11/95 | 946565-122 | 16-710G3B-EC | 95J1-1033 | | | | BNSF No. 9754 | 4/96 | 956615-38 | 16-710G3B-EC | 96A1-1030 | | | | BNSF No. 9696 | 12/95 | 946565-125 | 16-710G3B-EC | 95K1-1004 | | | | Notes: a - GE engine 970309R was remanufactured by GE in March 1997. | | | | | | | b - GE engine 970815R was remanufactured by GE in August 1997. Gross power for the GE locomotives was recorded from the onboard computer display. Recording the gross power using the on-board computer is a deviation from the EPA locomotive test procedure for locomotives, which calls for direct measurement of electrical power with an NIST-traceable accuracy of better than two percent. EPA
also requires that the specified alternator efficiency for each test point be given along with the basis for determining the efficiency. Due to the fact that the objective of this study was to document emissions using different fuels on the same locomotive, the absolute accuracy of gross power measurement was of secondary concern, and any small inaccuracies in the measured power would be applied uniformly to emission results for a given locomotive. ¹ CFR, Title 40, Part 92, §92.106 "Equipment for loading the engine." Like the GE locomotives, the on-board computer display was used to record the traction power from the EMD locomotives. Accessory loads from the auxiliary generator, air compressor, traction motor blower, inertial separator blower, radiator cooling fans, and TCC blower were computed based on published EMD load box test procedures. Power and fuel rates are reported as observed values. Observed gross power was used to report brake-specific exhaust emissions in g/hp-hr. However, corrected brake-specific fuel consumption (BSFC) values were reported by applying published EMD and GE correction factors for ambient air temperature, barometric pressure, fuel heating value, fuel temperature, and fuel specific gravity. ## C. <u>Fuel Consumption Measurement</u> Diesel fuel consumption rate was measured on a mass basis, using a mass flow meter adapted from laboratory use at SwRI. The system was equipped with a heat exchanger to control fuel supply temperature to 90±10°F. Hot return fuel that normally returns to the locomotive's on-board fuel tank was cooled before returning to the fuel measurement reservoir ("day" tank) to assure consistent fuel supply temperature to the engine. ## D. Test Fuels Four fuels were included in this study, and selected properties of the fuels are summarized in Table 3. Sixteen thousand gallons of "CARB" fuel was provided by Equilon (under separate agreement between CARB and Equilon), and stored on site in a rail tank car provided by BNSF. The CARB fuel was a blend of 8,000 gallons of commercially available CARB-approved fuel from the Texaco refinery in Los Angeles, California, plus another 8,000 gallons of commercially-available CARB-approved fuel from the ARCO refinery in South Gate, California. Both fuels were delivered to the SwRI Locomotive Test Center by truck, and the fuels were mixed in a single tank car. The properties of the CARB fuel were considered by ARB to be representative of commercially available on-highway fuel sold in California. Federal "on-highway" fuel was a commercially available product purchased by Equilon from Sun Coast Resources, Inc. in Houston, Texas. Sixteen thousand gallons of this fuel were stored on site in a second rail tank car provided by BNSF. "High-sulfur, nonroad" fuel was also provided by Equilon, and was purchased from the Costal Refining and Marketing, Inc. refinery in Corpus Christi, Texas. This too was a commercially available product. Sixteen thousand gallons of this fuel was stored in a third rail tank car, which was provided by UP. This fuel had a relatively high sulfur content of 4,760 ppm (0.476 weight percent). Locomotive testing began in September 1998 with three fuels (CARB fuel, on-highway fuel, and high-sulfur, nonroad fuel). Two EMD model SD70MAC locomotives were tested with these three fuels. By the time testing of the first GE locomotive was scheduled, the railroads expressed concern over the unusually high sulfur content (4,760 ppm) of the high-sulfur, nonroad fuel (SwRI fuel code EM-2664-F). The railroad's position was that this sulfur level was not representative of railroad fuel, and that a fuel sulfur level of approximately 3,000 ppm was more appropriate. A fuel sulfur content of 3,000 ppm would be the mid-point of the range EPA specified, 2,000 ppm to 4,000 ppm sulfur content, for certification testing.² In response to the railroad concerns, ARB requested that SwRI blend a fourth test fuel with a target sulfur level of 3,000 ppm. The approach taken by SwRI was to blend 5,000 gallons of the existing 4,760 ppm sulfur fuel with 3,300 gallons of a blend fuel purchased from Specified Fuels & Chemicals. The blend fuel was selected such that except for sulfur, the remaining fuel properties were similar to the 4,760 ppm sulfur fuel. The fourth test fuel was blended in a fourth tank car that SwRI had available at the test site. An analysis of the fourth test fuel was performed, and the results are included in Table 3 (SwRI fuel code EM-2708-F), along with the properties of the original three test fuels. The fuel sulfur content of the fourth fuel, the "0.3 percent sulfur nonroad fuel" was 3,190 ppm. Table 3 also shows the specifications for locomotive emissions test fuel given in the Code of Federal Regulations, Title 40, Section 92.113. Although it was not the objective of this program to include a fuel meeting EPA specifications, the 0.3 percent sulfur nonroad fuel met the EPA requirements. Triplicate emission tests using the fourth fuel were initiated with the first GE locomotive, UP No. 9715, and this fuel was used in addition to the other three fuels. Therefore, a total of twelve tests (triplicate tests on four fuels) were run on UP No. 9715. SwRI Final Report 08.02062 5 ² 40 CFR, §92.113 "Fuel Specifications". Adding the fourth test fuel added two test days to the schedule for each of the three GE locomotives. Due to budget constraints, ARB dropped unregulated emissions measurement when using the fourth fuel, and when the third EMD locomotive was tested later in the project, only the three original fuels were used, because it was desired to be consistent with the first two EMD locomotives, tested with only the three original fuels. TABLE 3. PROPERTIES OF DIESEL FUELS USED IN LOCOMOTIVE TESTING | Determinations | ASTM
Test Method | CARB Fuel
EM-2663-F | On-Highway
Fuel
EM-2677-F | High Sulfur
Nonroad
EM-2664-F | 0.3% Sulfur
Nonroad
EM-2708-F | EPA
Locomotive
Spec. ^a | |--|--|---|---|---|---|---| | API Gravity @ 60EF
specific gravity
density (lb/gal) | D4052 | 39.1
0.8295
6.92 | 36.9
0.8403
7.01 | 33.8
0.8561
7.14 | 34.1
0.8547
7.13 | 32 - 37
ns
ns | | Viscosity @ 40EC (cSt) | D445-83 | 2.46 | 2.29 | 3.19 | 2.77 | 2.0 - 3.2 | | Sulfur (Wt%) | D2622-94 | 0.005 | 0.033 | 0.476 | 0.319 | 0.2 - 0.4 | | Cetane Index | D976 | 52.0 | 47.8 | 48.6 | 46.5 | 40 - 48 | | Cetane Index | D4737 | 53.1 | 47.9 | 47.8 | 46.6 | ns | | Cetane Number | D613-84 | 51.0 | 48.9 | 47.0 | 44.5 | 40 - 48 | | Nitrogen Content (ppm) | D4629-96 | 8.4 | 114.4 | 352.1 | 220.1 | ns | | Heat of Combustion
Gross (BTU/lb)
Net (BTU/lb)
Gross (BTU/gal)
Net (btu/gal) | D240 | 19,715
18,479
136,400
127,900 | 19,555
18,358
137,100
128,700 | 19,457
18,270
138,900
130,400 | 19,440
18,240
138,600
130,100 | ns
ns
ns
ns | | Carbon-Hydrogen Ratio
% Carbon
% Hydrogen
Hydrogen/Carbon Ratio | D3178 | 86.37
13.63
1.880 | 86.88
13.12
1.799 | 86.96
13.04
1.788 | 86.77
13.23
1.818 | ns
ns
ns | | SFC Aromatics Total Mass % Total Volume Percent b PNA Mass % | D5186-96 | 22.39
21.84
1.66 | 30.08
28.88
7.83 | 29.50
28.35
6.72 | 33.11
31.66
8.89 | 27 min. | | Hydrocarbon Type Aromatics (%) Olefins (%) Saturates (%) | D1319-84 | 22.4
2.0
75.6 | 32.2
3.0
64.8 | 34.4
2.6
63.0 | 39.8
2.5
57.7 | ns
ns
ns | | Flash Point (EF) | D93-80 | 167 | 143 | 163 | 166 | 130 min. | | Distillation | D86-96
% Recovered
IBP
10
50
90
EP | Temp. EF
368
413
490
606
659 | Temp. EF
332
391
485
598
652 | Temp. EF
360
422
536
638
682 | Temp. EF
375
426
513
620
672 | Temp. EF
340 - 400
400 - 460
470 - 540
560 - 630
610 - 690 | Note: 7 a - Diesel fuel for locomotive testing as specified by EPA in 40 CFR 92, §92.113, Table B113-1. b - Aromatic hydrocarbons expressed in percent volume = 0.916 x (aromatic hydrocarbons expressed in percent weight) + 1.33, per California Code of Regulations, Title 13, §2282 (c)(1). ns - not specified Included with the unregulated emissions analysis planned for this program were measurements for trace quantities of metals within the exhaust particulate. Therefore, an ASTM D-5185 metals analysis of the test fuels was performed to quantify trace quantities of metals that may have been present in the test fuels. The metals of interest were provided by ARB, and these were the same metals of interest for selected exhaust PM samples. ASTM D-5185 essentially outlines a procedure that uses an inductively coupled plasma (ICP) technique for lubricating oil metals analysis. However, for this work, the procedure was applied to diesel fuels. Table 4 shows that the only metal detected in the test fuels was trace quantities of lead, which was present in both the on-highway fuel and the 0.3 percent sulfur nonroad fuel, in levels just above the detection level of 1 ppm. Other values given in Table 4 indicate that levels of these metals were below the detection limit. The detection limits given were established with readily available calibration standards. Although chloride was included for PM analysis, the ICP technique used to analyze the fuel could not be used for chloride. TABLE 4. METAL CONTENT OF TEST FUELS | | | On-Highway | High Sulfur | 0.3% Sulfur | |-------------------|-----------|------------|-------------|-------------| | | CARB Fuel | Fuel | Nonroad | Nonroad | | Element | EM-2663-F | EM-2677-F | EM-2664-F |
EM-2708-F | | Sb - Antimony | < 1 ppm | < 1 ppm | < 1 ppm | < 1 ppm | | As - Arsenic | < 5 ppm | < 5 ppm | < 5 ppm | < 5 ppm | | Be - Beryllium | < 2.5 ppm | < 2.5 ppm | < 2.5 ppm | < 5 ppm | | Cd - Cadmium | < 1 ppm | < 1 ppm | < 1 ppm | < 1 ppm | | Cr - Chromium | < 1 ppm | < 1 ppm | < 1 ppm | < 1 ppm | | Co - Cobalt | < 2.5 ppm | < 2.5 ppm | < 2.5 ppm | < 5 ppm | | Cu - Copper | < 1 ppm | < 1 ppm | < 1 ppm | < 1 ppm | | Pb - Lead | < 1 ppm | 1.1 ppm | < 1 ppm | 1.0 ppm | | Mn - Manganese | < 1 ppm | < 1 ppm | < 1 ppm | < 1 ppm | | Hg - Mercury | < 5 ppm | < 5 ppm | < 5 ppm | < 5 ppm | | Ni - Nickel | < 1 ppm | < 1 ppm | < 1 ppm | < 1 ppm | | Se - Selenium | < 5 ppm | < 5 ppm | < 5 ppm | < 5 ppm | | Note: ASTM D-5185 | | | | | 8 ## E. Regulated Exhaust Emissions Test Procedures SwRI used the Federal Test Procedure (FTP) for locomotives as detailed in Title 40 of the U.S. Code of Federal Regulations (CFR), Part 92, Subpart B, to measure the regulated emissions of hydrocarbons (HC), carbon monoxide (CO), oxides of nitrogen (NO $_{\rm X}$), particulate matter (PM), and smoke opacity. Deviations from the FTP included using test fuels that did not meet EPA specifications, and using the locomotive's on-board computer display for gross power instead of directly measuring the main alternator voltage and current, as was described earlier in Section II.B of this report. SwRI ran triplicate FTP tests for emissions on each locomotive for each of the fuels selected. The order of fuels tested was randomized. In accordance with the FTP, emissions of HC, CO, NO_X , and PM were measured for each throttle notch, along with smoke opacity. In addition, switch cycle and line-haul weighted composite emission levels were calculated. ## 1. Test Modes and Repeat Testing Following the FTP, SwRI measured steady-state emissions (HC, CO, NO_x, and particulate), smoke opacity, fuel consumption, and power at each throttle notch, starting at idle. Brake-specific emissions were computed for each throttle notch, along with duty-cycle weighted composite emissions. ## 2. Gaseous Emissions Sampling The gaseous sample probe was designed using specifications in 40 CFR §86.310-79. Gaseous emissions were sampled directly from within the exhaust stack extension installed on the roof of the locomotive. A heated line was used to transfer the raw exhaust sample to the emission instruments for analysis. Measured gaseous emissions included HC, CO, carbon dioxide (CO_2), oxygen (O_2), and NO_x . HC concentrations in the raw exhaust were determined using a Rosemount Analytical model 402 heated flame ionization detector (HFID), calibrated on propane. Following diesel emission measurement protocols in the FTP, steady-state NO_{χ} concentration in the raw exhaust was measured with a chemiluminescent instrument. NO_{χ} correction factors for engine intake air temperature and humidity were applied as specified by EPA in the FTP. Concentrations of CO and CO₂ in the raw exhaust were determined by non-dispersive infrared (NDIR) instruments. ## **NO_x Correction Factors** The EPA NO_x correction factor given in Title 40 of the Code of Federal Regulations \$92.132(d) is: $$KNO_X = (K) \times (1 + (0.25 \times (\log K)^2)^{1/2})$$ (Eq. 1) KNO_X is intended to be the total correction applied to the observed NO_X mass emission rate. The "K" term is comprised of two factors, a factor for ambient air humidity correction (K_H), and a factor for ambient air temperature correction (K_T). $$K = (K_H) \times (K_T)$$ (Eq. 2) From an engineering standpoint, the K_H and K_T terms in Equation No. 2 represent the corrections for humidity and temperature that were based on available data at the time the locomotive rule was published in April 1998. The ambient air temperature correction factor, K_T , was included in the Locomotive Rule to prevent certificate applicants from deliberately running certification tests at ambient temperatures well below 86°F in an effort to achieve lower NO_X levels. The minimum ambient air temperature allowed is 45°F. On days cooler than 86°F, it is expected that roots-blown EMD engines and new locomotives equipped with separate-circuit charge air cooling would have lower observed NO_X levels than locomotives that use jacket water charge-air cooling systems. The latter are less sensitive to the effects of ambient air temperature within the range of interest (45°F to 105°F). Ideally, the K_T factor would correct the observed NO_X level to a level expected with an ambient air temperature of $86^{\circ}F$. However, for ambient air temperatures at or above $86^{\circ}F$, the Locomotive Rule fixes $K_T = 1.0$, specifying that no temperature correction is allowed. For ambient air temperatures below $86^{\circ}F$, the value of K_T is adjusted in proportion to the difference between the intake manifold air temperature observed during the test and that observed when ambient temperature was actually $86^{\circ}F$, for the same notch position. Unfortunately, EMD and GE have not published data for the intake manifold air temperature for an $86^{\circ}F$ ambient for each throttle notch. In addition, most of the ARB locomotive tests were run at ambient air temperatures greater than $86^{\circ}F$, so no K_{T} correction is applicable for those tests, per the Locomotive Rule. Therefore, in the absence of available data from the manufacturers, K_{T} was set to 1.0 for all test data reported in the ARB fuel-effects study. If manufacturer's data becomes available at a later date, the affected locomotive test data could be reprocessed to include the K_{T} correction. Ambient air humidity levels significantly affect NO_X levels from diesel engines. The humidity portion of the NO_X correction factor, K_H , as outlined in §92.132(d), was used in this study. ## 3. Particulate Emissions Sampling Particulate emissions were measured at each test point using a "split then dilute" technique, in which a portion of the raw locomotive exhaust was "split" off of the total flow and mixed with filtered air in an 10-inch diameter dilution tunnel. The split sample was transferred to the dilution tunnel through a 2-inch diameter stainless steel tube that was insulated and electrically heated to 375°F. The dilution tunnel was located at ground level, next to the locomotive, as shown in Figure 2. FIGURE 2. PARTICULATE DILUTION TUNNEL The dilute exhaust stream in the dilution tunnel was then sampled using probes shown in Figure 3. Particulate was accumulated on 90 mm Pallflex T60A20 fluorocarbon-coated glass fiber filters at a target filter face velocity of 70 cm/s. The filters were mounted in stainless steel filter holders and connected to the dilution tunnel. Sampling time for particulate measurement was typically five minutes. However, this sample time was shortened when observed pressure differential across the filter sets increased beyond a predetermined value of 40 inches H₂O. Particulate filters were preconditioned and weighed before and after test following EPA procedures in the FTP. The particulate mass emission rate was computed using the increase of mass on the filters, the volume of dilute exhaust drawn through the filters, and dilution air and raw exhaust flow parameters. FIGURE 3. PARTICULATE SAMPLE PROBES LOCATED WITHIN DILUTION TUNNEL ## 4. Smoke Opacity Test Procedures Smoke opacity was measured using a modified U.S. Public Health Service (PHS) full-flow opacity meter (smokemeter) mounted above the locomotive exhaust stack. This smokemeter used standard PHS smokemeter optics and electronics, but was modified to a 40-inch diameter to accommodate large exhaust plume diameters. The construction, calibration, and operation of the smokemeter followed protocols established by EPA for certification testing of locomotive engines as given in the FTP. Figure 4 shows the smokemeter assembly installed above the exhaust stack extension of a locomotive. The smokemeter was aligned with the long axis of the rectangular exhaust stack. The through-exhaust path length for the single-stack turbocharged locomotives was approximately 37 inches (as determined by the dimensions of the exhaust stack extension). The center of the light beam was positioned 5±1 inches above the outlet of the exhaust stack extension. FIGURE 4. SWRI SMOKEMETER INSTALLED ON A LOCOMOTIVE ## 5. Locomotive Test Sequence Upon delivery of the locomotive to the test site in San Antonio, a self load test was performed to ensure that the locomotive was producing the expected power. The test fuel supply, exhaust stack extension, and smokemeter ring were then installed. A quick test at each of the throttle notches was performed to determine the appropriate instrument ranges to use for each notch. The test sequence used for locomotive testing is specified in the FTP. Before emission testing was started, the engine was brought to operating temperature. Generally, this involved operating the locomotive at Notch 8 for at least 15 minutes. After the warm-up period, testing began with idle. The FTP calls for a single test point representing dynamic brake (DB) operation. Like the definition of "idle," there may be several options for defining a single DB test point for emission measurements. For this program, tests were performed at the dynamic brake engine operating condition, DB-2. ## F. <u>Unregulated Exhaust Emission Test Procedures</u> Selected unregulated emissions were measured at all throttle notches for selected locomotives and fuels. The ARB requested that the following unregulated emissions be measured: - Benzene - 1,3-Butadiene - Formaldehyde - Acetaldehyde - Acrolein - Polycyclic aromatic hydrocarbons (PAH) (both gas phase and PM phase) - Volatile Organic Fraction of total particulate (VOF) - Metal Particulate - Sulfates - Soluble organic fraction (SOF) of particulate Presented below is a brief discussion of the analytical methods used for sampling and
analyzing the unregulated emissions. **1. Benzene and 1,3-butadiene** - Analyses of benzene in the dilute exhaust was made using a Hewlett-Packard 6890 gas chromatograph (GC), and a flame-ionization detector (FID). The GC was set up at the locomotive test site to facilitate rapid analysis. The analytical setup included a 2 meter pre-column of 0.25 mm I.D. deactivated fused silica, followed by a capillary analytical column (DB-5[®], 30 m x 0.25 mm, 0.25 Fm film thickness). The dilute sample was injected via a 5 mL gas sample loop which was maintained at 120EC. The column oven temperature profile began at -80EC and progressed to 250EC. A Perkin-Elmer model 3920B GC with a FID was set up at the locomotive test center for analysis of 1,3-butadiene. It is important to analyze dilute exhaust samples quickly as butadiene is a reactive species, and the sample concentration can decrease within hours. This GC employed a nine-foot by 1/8-inch stainless steel column packed with 80/100 Carbopak C® coated with 0.19 percent picric acid. The carrier gas was helium, at a flow rate of 27 mL per minute. The column was maintained at 40°C for the entire analysis. - 2. Formaldehyde, acetaldehyde and acrolein To collect aldehydes and ketones, samples of the diluted exhaust and background air were passed through traps containing silica impregnated with 2,4-dinitro-phenylhydrazine (DNPH). Any aldehyde or ketone present in the sampled gas reacted quickly with the DNPH to form a stable derivative. These derivatives were subsequently extracted from the trap by elution with ultra-pure acetonitrile. Analysis of the samples was performed using a high performance liquid chromatograph (HPLC) with ultra-violet (UV) detection. - **3. PAH** Gas-phase polycyclic aromatic hydrocarbons (PAH) were collected using PUF/XAD traps. Particulate-phase PAHs were collected using a second pair of 90mm filters that were taken simultaneously with the first set of 90mm PM filters, used to establish PM mass emissions. Target analytes are given in Table 5. The PAH detection limit was approximately 5 ng PAH/sample, assuming no significant amount of interference was present in sample extract after cleanup. Table 5 also lists the PAH compounds on EPA's "211b" target list. The "211b" list comes from EPA's gasoline and diesel motor vehicle fuel additives registration regulations, detailed in Title 40 CFR, Part 79. The particulate-laden filters were spiked with a mixture of surrogate solution which contained the deuterated compounds fluorene-d10 and terphenyl-d14, at a final concentration of 1.0 ng/FI. They were then Soxhlet extracted for 18 hours using a solvent system that contained ethanol (30 percent) and toluene (70 percent). The extracts were blown down and exchanged into hexane. A cleanup procedure was applied which consisted of sulfuric acid wash and gravity chromatography. A cleanup standard of anthracene-d10 at 1.0 ng/FI was added to monitor the cleanup procedure. The column of the chromatograph was packed with silica gel impregnated with sulfuric acid. The PAHs were eluted out of the column with a solvent system that contained 60 percent dichloromethane (DCM) and 40 percent hexane. The cleaned up extracts were then blown down to 100 μ L. A mixture of recovery standards was spiked to the final extracts prior to GC/MS selected ion monitoring analysis. The recovery standards included acenaphthene-d10, pyrene-d10, and benzo(e)pyrene-d12 at a final concentration of 1.0 ng/FI on column. The PUF/XAD-2 (gas-phase PAH) traps were extracted, cleaned up, and analyzed the same way as the filters, except that the extraction solvent was DCM. In addition to the recovery standards, a mixture of fifteen deuterated internal standards was added at the time of extraction, to result in a final concentration of 1.0 ng/FL on column. Finally, a matrix of spike samples and duplicates was analyzed in which all target compounds were spiked at a final concentration of 1.0 ng/FL on column. TABLE 5. PAH TARGET COMPOUND LIST | PAH Compound | CARB Locomotive Study | EPA 211b Target List | |------------------------|-----------------------|----------------------| | Naphthalene | X | | | 2-Methylnapthalene | X | | | Acenapthene | X | | | Acenapthylene | X | | | Fluorene | X | | | Phenanthrene | Х | | | Pyrene | Х | | | Benzo(a)anthracene | Х | Х | | Chrysene | Х | Х | | Benzo(b)fluoranthene | Х | Х | | Benzo(k)fluoranthene | X | Х | | Benzo(e)pyrene | Х | | | Benzo(a)pyrene | X | X | | Perylene | X | | | Indeno(1,2,3-cd)pyrene | Х | Х | | Dibenz(a,h)anthracene | Х | Х | | Benz(g,h,i)perylene | X | X | 4. Volatile Organic Fraction of Total Particulate (VOF) - Direct filter injection gas chromatography (DFI/GC) was used to measure the volatile organic fraction (VOF) of diesel particulate emissions using the same 90mm Pallflex T60A20 filter collection media used for particulate mass determination. The contribution of unburned lubricating oil to VOF was determined by an interpretive procedure based on comparison of simulated distillation boiling point distribution of a fresh lubricating oil sample to that of the volatile organic fraction for the total particulate. Therefore, an external standard of locomotive engine lubricating oil was used to quantify the lubricating oil contribution to the VOF. A major advantage of the DFI/GC method over other methods is that a solvent extraction procedure, which has inherent handling errors, is not required. Analysis by DFI/GC used a Perkin Elmer Model 8500 gas chromatograph (GC) equipped with a uniquely designed filter injection system and a flame ionization detector (FID). Folded filters were placed into the injector, which was subsequently inserted into a cool zone of the GC to allow any oxygen in the system to be purged without losing any sample by desorption. When all oxygen had been purged from the system, the injector was pushed into a heated zone of the GC inlet, where the volatile materials were desorbed and deposited onto the cool column. The GC temperature program then separated the volatilized compounds by boiling point. These compounds were then detected with an FID. - **5. Metal Particulate** 90mm Nucleopore filters were analyzed to determine the weight fraction of metals present in the total PM. This information was then used to compute the mass emission rate of metals in the exhaust. Sample preparation was conducted as follows: each particulate-laden filter was cut in half and placed in a precleaned, Teflon PFA microwave digestion vessel. Ten milliliters of trace metals grade concentrated nitric acid was added to each vessel. The vessel was capped and placed in a CEM MARS5 Microwave Accelerated Reaction System. "Filter XP1500" was the microwave method that was employed. In this method, a power of 1200W was applied to ramp the temperature of the vessel contents to 240EC in 10 minutes; and then it was held at that temperature for an additional 10 minutes. Once the vessels cooled, the samples were transferred to centrifuge tubes and brought up to a final volume of 50 milliliters with deionized water. The digests of the samples were then analyzed for metals using inductively coupled plasma atomic emission spectrometry (ICP-AES) for all elements except mercury, which was run using cold vapor atomic adsorption (CVAA). - **6. Sulfates** To isolate the specific effect of fuel sulfur content on PM, sulfate analysis was performed. SO₃ in the dilute engine exhaust reacts rapidly with water in the exhaust to form sulfuric acid aerosols. The aerosols grow to a filterable size range and are collected as a particulate on the PM filters, along with sulfate salts. The sulfate portion of the total particulate mass accumulated on 90 mm Pallflex T60A20 filter media was quantified using ion chromatography. Any sulfuric acid on the filter was converted to ammonium sulfate by exposure to ammonia vapor in a conditioning chamber. The soluble sulfates were then leached from the filter with a measured volume of 60 percent isopropanol (IPA) and 40 percent water solution. An aliquot of this extract was injected via autosampler into an ion chromatograph. Anions were separated by the analytical column, and passed through a conductivity detector. The retention time on column provided identification of the anion and the intensity of the signal corresponded to the concentration detected. The range of the method is quite broad. The instrument is capable of detecting sulfate at levels lower than 0.02 Fg/mL and up to approximately 8 Fg/mL. The sensitivity of this method, however, is limited by the background level of sulfate contained in the Pallflex T60A20 filter media, which is on the order of 0.2 Fg/mL. The values measured for the samples must have the filter background value subtracted. Thus, low sulfate levels in the exhaust may be obscured by correcting for background sulfate present in the filter media. The precision (expressed as coefficient of variation) of the method on the 10 micro siemen scale (which is typically used) with nine observations of a 0.6 Fg/mL standard, is 4.3 percent. Assuming a detection limit of $0.2~\mu g/mL$ in solution, back-calculating for the conditions used for locomotive testing (different power settings), the range of detection limit for this test work is shown in Table 6. TABLE 6. REPRESENTATIVE DETECTION LIMIT RANGES FOR SULFATE | REPRESENTATIVE DETECTION LIMIT RANGES FOR SULFATE | | | | | | |---|--|--|--|--|--| | mg/hr mg/bhp-hr mg/lb fuel | | | | | | | 37 - 330 | | | | | | ## 7. Soluble Organic Fraction The soluble portion of the organic fraction of total particulate (SOF) was determined by extracting a portion of the particulate-laden 90 mm Pallflex T60A20 PM filter, using a micro-soxhlet apparatus in accordance with ARB's "Test Method for Soluble Organic Fraction (SOF) Extraction" dated April 1989. Resulting SOF levels were determined using a filter weight loss method. The only
variation from the ARB procedure was that the extraction was performed on a 40 percent "pie slice" of the 90 mm PM filter, while the ARB procedure calls for using a 47 mm diameter filter, and extracting the whole filter. This variation should not adversely affect the SOF results. SwRI Final Report 08.02062 21 #### III. REGULATED EMISSION TEST RESULTS **A.** <u>EMD</u> - Table 7 gives average EPA line-haul duty cycle weighted, or composite, emissions of HC, CO, NO_X, and PM for triplicate tests for the three EMD locomotives tested. Individual test summaries for each of the three EMD locomotives are given in Appendices A through C. TABLE 7. EMD SD70MAC EMISSIONS SUMMARY | Locomotive / Fuel | Average EPA Line-Haul Composite
Emissions ^a , g/hp-hr | | | | | | |---|---|-----|-----------------|------|--|--| | | НС | СО | NO _x | PM | | | | BNSF No. 9693 | | | | | | | | CARB fuel | 0.33 | 2.8 | 10.8 | 0.43 | | | | On-Highway fuel | 0.33 | 2.6 | 11.2 | 0.42 | | | | Nonroad High Sulfur fuel | 0.32 | 2.4 | 11.6 | 0.50 | | | | BNSF No. 9754 | BNSF No. 9754 | | | | | | | CARB fuel | 0.32 | 2.0 | 11.6 | 0.36 | | | | On-Highway fuel | 0.30 | 1.8 | 12.1 | 0.35 | | | | Nonroad High Sulfur fuel | 0.32 | 1.9 | 12.2 | 0.40 | | | | BNSF No. 9696 | | | | | | | | CARB fuel | 0.33 | 1.1 | 11.3 | 0.23 | | | | On-Highway fuel | 0.34 | 1.1 | 11.9 | 0.26 | | | | Nonroad High Sulfur fuel | 0.32 | 1.1 | 12.2 | 0.29 | | | | Notes: a - Average of three tests on each | fuel. | | | | | | On a given fuel, all three EMD locomotives had similar composite NO_{χ} and HC levels, but the CO and PM levels were not consistent between locomotives. The CO and PM levels measured for BNSF No. 9696 were similar to levels for earlier tests performed by SwRI for the EPA in 1995 on BN No. 9457, which was also an EMD SD70MAC.³ Results from BNSF No. 9696 show that line-haul composite NO_{χ} and HC emissions are SwRI Final Report 08.02062 22 ³ Fritz, S. G., "Emissions Measurements - Locomotives," SwRI Final Report No. 5374-024, EPA Work Assignments 1-4 and 2-4, Contract No. 68-C2-0144 (August 1995). consistent with the first two locomotives, but CO and PM levels were much lower, on the order of half the level measured on the first two locomotives. Note that each of the three EMD locomotives tested in this work had new fuel injectors installed prior to testing at SwRI. Table 8 gives the average percent change in the line-haul composite emissions between test fuels. For the three EMD locomotives, CARB fuel reduced composite NO_{χ} emissions by an average of 4 percent from levels for on-highway fuel, and by an average of 6 percent from levels for high-sulfur, nonroad fuel. SwRI did not perform a formal statistical analysis of the emissions results, because test results were provided to ARB and the AAR for their own statistical analyses. Table 7 shows that although the average level of composite PM emissions varied considerably between the three EMD locomotives on a given fuel, the PM responses to fuel changes were comparatively consistent. As reported in Table 8, CARB fuel reduced composite PM emissions by an average of 3 percent from levels for on-highway fuel, and by an average of 16 percent from levels for high-sulfur, nonroad fuel. Using on-highway fuel reduced composite PM emissions by 13 percent from levels for high-sulfur, nonroad fuel. The role of fuel sulfur in PM emissions is discussed in Section II.F.6 of this report. TABLE 8. AVERAGE CHANGE IN REGULATED EMD LOCOMOTIVE EXHAUST EMISSIONS BETWEEN LOCOMOTIVE TEST FUELS | FUEL CHANGE | | Percent change
Line-Haul Compo | • | | |------------------------------------|-------|-----------------------------------|-----------------|--------| | | НС | СО | NO _x | PM | | CARB vs. On-Hwy | +1% | +7% | - 4 % | - 3 % | | CARB vs High Sulfur ^b | + 3 % | +8% | - 6 % | - 16 % | | On-Hwy vs High Sulfur ^b | + 1 % | + 1 % | - 3 % | - 13 % | Notes: a - EPA Line-Haul composite emissions b - 4,670 ppm sulfur nonroad fuel. Table 9 summarizes the smoke opacity levels measured for the three EMD locomotives. Summaries of the individual smoke test results for the three EMD locomotives are given in Appendices A through C. Although no formal statistical analysis of the smoke test results was performed by SwRI, inspection of the results given in Table 9 suggests that there were no major differences in smoke opacity between the three fuels for the three EMD locomotives tested. TABLE 9. EMD SD70MAC SMOKE OPACITY SUMMARY | Locomotive / Fuel | Average Smoke Opacity ^a , percent opacity | | | |---|--|-------------------|------------------| | | Maximum
Steady State | 30-Second
Peak | 3-Second
Peak | | BNSF No. 9693 | | | | | CARB fuel | 11 | 14 | 20 | | On-Highway fuel | 11 | 14 | 19 | | Nonroad High Sulfur fuel | 12 | 16 | 22 | | BNSF No. 9754 | | | | | CARB fuel | 19 | 25 | 28 | | On-Highway fuel | 16 | 22 | 27 | | Nonroad High Sulfur fuel | 13 | 20 | 24 | | BNSF No. 9696 | | | | | CARB fuel | 11 | 13 | 21 | | On-Highway fuel | 11 | 14 | 23 | | Nonroad High Sulfur fuel | 12 | 15 | 26 | | Notes: a - Average of three tests on each fuel. | | | | SwRI Final Report 08.02062 24 **B.** <u>GE</u> - Table 10 gives average EPA line-haul composite emissions of HC, CO, NO_X , and PM for triplicate tests on each of the four fuels evaluated in the three GE locomotives. Recall that all three GE locomotives were tested with four fuels; the original three fuels, plus a 0.3 percent sulfur nonroad fuel (SwRI fuel code EM-2708-F). Individual test summaries for each of the three GE locomotives are given in Appendices D through F. **TABLE 10. GE DASH9-44CW EMISSIONS SUMMARY** | Locomotive / Fuel | Average EPA Line-Haul Composite
Emissions ^a , g/hp-hr | | | | | | | | |--|---|-----|-----------------|------|--|--|--|--| | | НС | СО | NO _x | PM | | | | | | UP No. 9724 | | | | | | | | | | CARB fuel | 0.40 | 1.4 | 11.2 | 0.14 | | | | | | On-Highway fuel | 0.43 | 1.4 | 11.7 | 0.14 | | | | | | Nonroad High Sulfur fuel | 0.40 | 1.4 | 12.2 | 0.23 | | | | | | 0.3% Sulfur Nonroad fuel | 0.41 | 1.4 | 11.9 | 0.19 | | | | | | UP No. 9715 | | | | | | | | | | CARB fuel | 0.33 | 2.9 | 10.6 | 0.13 | | | | | | On-Highway fuel | 0.34 | 2.9 | 10.8 | 0.13 | | | | | | Nonroad High Sulfur fuel | 0.32 | 3.0 | 11.5 | 0.21 | | | | | | 0.3% Sulfur Nonroad fuel | 0.33 | 3.0 | 11.2 | 0.17 | | | | | | UP No. 9733 | | | | | | | | | | CARB fuel | 0.32 | 3.3 | 10.8 | 0.13 | | | | | | On-Highway fuel | 0.32 | 3.5 | 11.1 | 0.13 | | | | | | Nonroad High Sulfur fuel | 0.30 | 3.5 | 11.5 | 0.20 | | | | | | 0.3% Sulfur Nonroad fuel | 0.30 | 3.5 | 11.4 | 0.17 | | | | | | Notes: a - Average of three tests on each fuel | | | | | | | | | Table 11 gives the average percent change in the line-haul composite emissions between test fuels for the three GE locomotives. CARB fuel reduced composite NO_X emissions by an average of 3 percent from levels for on-highway fuel, and by an average of 7 percent from levels for high-sulfur, nonroad fuel. These results are very consistent with the NO_X response observed for the EMD locomotives. Using the 0.3 percent sulfur nonroad fuel as the basis of comparison, CARB fuel reduced composite NO_x emissions an average of 5 percent from levels for 0.3 percent sulfur, nonroad fuel. On-highway fuel reduced composite NO_x emissions by 2 percent compared to levels from the 0.3 percent sulfur, nonroad fuel. Table 11 also shows that switching from the high-sulfur (0.476 percent sulfur) fuel to the 0.3 percent sulfur fuel reduced the average composite NO_x emissions from the GE locomotives by 2 percent. Composite PM emission levels for the three GE locomotives on a given fuel had less variation than was observed for the EMD locomotives. Table 11 gives the average percent difference in the weighted emissions between test fuels for the three GE locomotives. Using CARB fuel reduced the average composite PM emissions by an average of 3 percent compared to on-highway fuel, and by an average of 39 percent compared to high-sulfur, nonroad fuel. Using on-highway fuel, average composite PM emissions were reduced by 38 percent compared to high-sulfur, nonroad fuel. TABLE 11. AVERAGE CHANGE IN REGULATED GE LOCOMOTIVE EXHAUST EMISSIONS BETWEEN LOCOMOTIVE TEST FUELS | FUEL CHANGE | Percent change in Average Line-Haul Composite Emissions a | | | | | | | | |--|---|-------|-----------------|--------|--|--|--|--| | | нс | со | NO _x | PM | | | | | | CARB vs On-Hwy | - 4 % | - 1 % | - 3 % | - 3 % | | | | | | CARB vs High Sulfur ^b | + 2 % | - 2 % | - 7 % | - 39 % | | | | | | On-Hwy vs High Sulfur ⁵ | +6% | - 2 % | - 4 % | - 38 % | | | | | | CARB vs 0.3% Sulfur ° | + 1 % | - 3 % | - 5 % | - 27 % | | | | | | On-Hwy vs 0.3% Sulfur° | + 4 % | - 2 % | - 2 % | - 25 % | | | | | | 0.3% Sulfur ^c vs High Sulfur ^b | + 2 % | 0 % | - 2 % | - 17 % | | | | | Notes: a - EPA Line-Haul duty cycle weighted emissions. b - 4,670 ppm sulfur nonroad fuel, EM-2664-F c - 0.3% Sulfur fuel = 3,190 ppm sulfur, EM-2708-F Using the 0.3 percent sulfur nonroad fuel as the basis of comparison, CARB fuel reduced composite PM emissions an average of 27 percent compared to 0.3 percent sulfur, nonroad fuel, and using on-highway fuel reduced composite PM emissions by 25 percent compared to the 0.3 percent sulfur, nonroad fuel. Table 11 also shows that switching to the 0.3 percent sulfur fuel from the high-sulfur (0.476 percent sulfur) fuel reduced the average PM emissions from the GE locomotives by 17 percent. Table 12 summarizes the smoke opacity emissions for the three
GE locomotives. Summaries of the individual smoke test results for the three GE locomotives are given in Appendices D through F. No statistical analysis of the smoke test results was performed by SwRI, but inspection of the results given in Table 12 suggests that there was no major change in smoke opacity results between the four fuels in the three GE locomotives. TABLE 12. GE DASH9-44CW SMOKE OPACITY SUMMARY | | Average Smoke Opacity a, percent opacity | | | | | | |---|--|-----------------------|------------------|--|--|--| | Locomotive / Fuel | Maximum
Steady State | 30-
Second
Peak | 3-Second
Peak | | | | | UP No. 9724 | | | | | | | | CARB fuel | 12 | 19 | 61 | | | | | On-Highway fuel | 12 | 18 | 62 | | | | | Nonroad High Sulfur fuel | 13 | 17 | 55 | | | | | 0.3% Sulfur Nonroad fuel | 11 | 15 | 58 | | | | | UP No. 9715 | | | | | | | | CARB fuel | 14 | 18 | 68 | | | | | On-Highway fuel | 9 | 14 | 64 | | | | | Nonroad High Sulfur fuel | 11 | 11 | 52 | | | | | 0.3% Sulfur Nonroad fuel | 10 | 13 | 54 | | | | | UP No. 9733 | | | | | | | | CARB fuel | 10 | 26 | 84 | | | | | On-Highway fuel | 10 | 23 | 79 | | | | | Nonroad High Sulfur fuel | 9 | 22 | 80 | | | | | 0.3% Sulfur Nonroad fuel | 10 | 23 | 82 | | | | | Notes: a - Average of three tests on each fuel. | | | | | | | #### IV. UNREGULATED EMISSION TEST RESULTS This section of the report presents results of unregulated emission measurements performed on each of the locomotives. Note that unregulated emissions were measured during one of three test runs on each of the three originally planned test fuels. Unregulated emissions were not measured with the 0.3 percent high-sulfur fuel. ### A. Benzene and 1,3-Butadiene Benzene and 1,3-butadiene emissions were measured on the first two of each of the EMD and GE locomotives, and the results are given in Appendix G. Table 13 and Figures 5 and 6 summarize the EPA line-haul duty-cycle weighted (composite) values for benzene and 1,3-butadiene emissions. In general, no specific trend in benzene or 1,3-butadiene emissions appeared as a function of fuel type for either the EMD or the GE locomotives. However, the GE locomotive engines had benzene emission levels roughly twice as high as the EMD locomotive engines, and 1,3-butadiene emission levels about 40 percent higher than the EMD engines. TABLE 13. BENZENE AND 1,3-BUTADIENE EMISSIONS SUMMARY | | | EPA Line-Haul Composite Emissions | | | | | | | | |-------------------------|-------------------|-----------------------------------|--------|-------------------------|--------|--------|--|--|--| | Languagha | Benzene, mg/hp-hr | | | 1,3-Butadiene, mg/hp-hr | | | | | | | Locomotive | CARB | On-Hwy | High S | CARB | On-Hwy | High S | | | | | EMD SD70MAC Locomotives | | | | | | | | | | | BNSF No. 9693 | 1.02 | 1.64 | 0.76 | 1.40 | 1.60 | 1.60 | | | | | BNSF No. 9754 | 0.48 | 0.18 | 0.15 | 1.10 | 1.31 | 1.28 | | | | | BNSF No. 9696 | ** | ** | ** | ** | ** | ** | | | | | Average EMD | 0.75 | 0.41 | 0.96 | 1.25 | 1.46 | 1.44 | | | | | GE DASH9-44CW Lo | ocomotive | s | | | | | | | | | UP No. 9715 | 1.42 | 1.76 | 1.19 | 2.26 | 2.59 | 2.40 | | | | | UP No. 9724 | 2.84 | 2.08 | 2.94 | 1.25 | 1.58 | 1.81 | | | | | UP No. 9733 | ** | ** | ** | ** | ** | ** | | | | | Average GE | 2.13 | 1.92 | 2.06 | 1.76 | 2.09 | 2.10 | | | | Note: a - 4,760 ppm sulfur fuel, EM-2664-F. ^{** - 1,3-}Butadiene was not measured during testing of BNSF No. 9696 or UP No. 9733. FIGURE 5. AVERAGE COMPOSITE BENZENE EMISSIONS FIGURE 6. AVERAGE COMPOSITE 1,3-BUTADIENE EMISSIONS # B. Formaldehyde, Acetaldehyde, Acrolein Formaldehyde, acetaldehyde, and acrolein emissions were measured on the first two of each of the EMD and GE locomotives, and the results are given in Appendix H. Table 14 and Figures 7 through 9 summarize the EPA line-haul composite values. In general, no trend in formaldehyde, acetaldehyde, or acrolein emissions appeared as a function of fuel type for either the EMD or the GE locomotives. FIGURE 7. COMPOSITE FORMALDEHYDE EMISSIONS SUMMARY FIGURE 8. COMPOSITE ACETALDEHYDE EMISSIONS SUMMARY SwRI Final Report 08.02062 TABLE 14. FORMALDEHYDE, ACETALDEHYDE, AND ACROLEIN EMISSIONS SUMMARY | | | EPA Line-Haul Composite Emissions | | | | | | | | | |-------------------|----------|-----------------------------------|--------|-------|------------------------|--------|------|--------------------|--------|--| | Locomotive | Forma | aldehyde, mg | /hp-hr | Aceta | Acetaldehyde, mg/hp-hr | | | Acrolein, mg/hp-hr | | | | Locomotive | CARB | On-Hwy | High S | CARB | On-Hwy | High S | CARB | On-Hwy | High S | | | EMD SD70MAC Loco | motives | _ | _ | | _ | _ | - | _ | _ | | | BNSF No. 9693 | 20.7 | 20.4 | 19.3 | 10.3 | 8.9 | 9.1 | 2.4 | 1.9 | 2.9 | | | BNSF No. 9754 | 21.9 | 14.1 | 27.0 | 11.2 | 6.0 | 11.9 | 1.4 | 0.4 | 0.9 | | | BNSF No. 9696 | ** | ** | ** | ** | ** | ** | ** | ** | ** | | | Average EMD | 21.3 | 17.3 | 23.1 | 10.7 | 7.4 | 10.5 | 1.9 | 1.1 | 1.9 | | | GE DASH9-44CW Loc | omotives | | | | | | _ | | | | | UP No. 9715 | 23.8 | 17.7 | 16.4 | 11.0 | 6.5 | 6.1 | 3.3 | 0.9 | 0.7 | | | UP No. 9724 | 21.3 | 21.6 | 22.4 | 8.1 | 7.6 | 8.8 | 0.9 | 1.1 | 1.0 | | | UP No. 9733 | ** | ** | ** | ** | ** | ** | ** | ** | ** | | | Average GE | 22.6 | 19.6 | 19.4 | 9.5 | 7.0 | 7.4 | 2.1 | 1.0 | 0.9 | | Note: a - 4,760 ppm sulfur fuel, EM-2664-F. ^{** -}Aldehydes were not measured during testing of BNSF No. 9696 or UP No. 9733. FIGURE 9. COMPOSITE ACROLEIN EMISSIONS SUMMARY ### C. PAH PAH emissions were measured on the first two of each of the EMD and GE locomotives, during one of the three tests on each of the three original test fuels. No PAH measurements were made while operating on the 0.3 percent sulfur nonroad fuel. Detailed PAH results are given in Appendix I, expressed on a mass emission rate basis (milligrams per hour), for each of the four locomotives, on each of the three fuels, at each throttle notch, for each of the nineteen PAH compounds, in both gas-phase and PM-phase. There is extensive PAH data included in Appendix I, and numerous ways to analyze and present the data. Spreadsheets of the PAH data were provided to ARB for analysis. For summary purposes, the individual throttle notch results were used to compute EPA line-haul composite PAH emission rates, expressed on a brake-specific basis in units of micrograms per horsepower-hour (µg/hp-hr). These results are given in Table 15. Also included in Table 15 is a summation of the total brake-specific PAH emissions for each locomotive on each test fuel, plus a separate summation of the vapor-phase PAH compounds, and the PM-phase PAH compounds. More than one significant figure is used in parts of Table 15 for completeness, but does not imply accuracy beyond one significant figure. TABLE 15. EPA LINE-HAUL COMPOSITE PAH EMISSIONS | | | GE | | | GE | | | EMD | | | EMD | | |---|----------|------------|----------|----------|------------|----------|----------|------------|----------|---------------|----------|---------| | | | JP No. 972 | | | UP No. 971 | | | NSF No. 96 | | BNSF No. 9754 | | | | | CARB | On-Hwy | High S | CARB | On-Hwy | High S | CARB | On-Hwy | High S | CARB | On-Hwy | High S | | | BS PAH | | μg/hp-hr | μg/hp-hr | μg/hp-hr | μg/hp-hr | μg/hp-hr | µg/hp-hr | μg/hp-hr | μg/hp-hr | μg/hp-hr | μg/hp-hr | µg/hp-hr | μg/hp-h | | PM Fraction | | | | | | | | | | | | | | NAPHTHALENE | 16 | 16 | 12 | 8 | 5 | 6 | 0 | 0 | 0 | 12 | 3 | 5 | | 2-METHYLNAPHTHALENE | 8 | 8 | 5 | 1 | 1 | 0 | 1 | 2 | 3 | 3 | 2 | 2 | | ACENAPHTHYLENE | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | | ACENAPHTHENE | 2 | 2 | 1 | ō | ō | ō | Ó | 0 | ō | 1 | 1 | ō | | FLUORENE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | PHENANTHRENE | 7 | 13 | 7 | 8 | 27 | 9 | ō | 0 | 0 | 4 | 6 | 5 | | ANTHRACENE | 1 | 1 | ó | 1 | 2 | 0 | 5 | 10 | 5 | 0 | 0 | 0 | | FLUORANTHENE | 15 | 15 | 15 | 10 | 13 | 13 | 0 | 1 | 0 | 2 | 3 | 3 | | PYRENE | 21 | 29 | 16 | 14 | 27 | 10 | 4 | 5 | 4 | 6 | 12 | 7 | | BENZO(A)ANTHRACENE | 3 | 4 | 3 | 1 | 2 | 2 | 8 | 14 | 7 | 1 | 1 | 1 | | CHRYSENE | 5 | 6 | 7 | 3 | 4 | 7 | o
0 | 1 | 1 | 1 | 2 | 2 | | | | 3 | | 2 | 2 | 2 | 2 | 2 | 2 | | 1 | 1 | | BENZO(B)FLUORANTHENE | 3 | | 3 | | | | | | | 1 | | | | BENZO(K)FLUORANTHENE | 3 | 3 | 3 | 1 | 1 | 2 | 0 | 1 | 1 | 0 | 0 | 0 | | BENZO(E)PYRENE | 3 | 3 | 3 | 1 | 1 | 2 | 0 | 0 | 0 | 0 | 1 | 1 | | BENZO(A)PYRENE | 2 | 2 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | PERYLENE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INDENO(123-CD)PYRENE | 2 | 2 | 2 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | DIBENZ(AH)ANTHRACENE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BENZO(GHI)PERYLENE | 3 | 3 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | | Gas Phase | | | | | | | | | | | | | | NAPHTHALENE | 1005 | 1894 | 1050 | 634 | 1457 | 982 | 0 | 0 | 0 | 26 | 38 | 0 | | 2-METHYLNAPHTHALENE | 572 | 515 | 475 | 200 | 504 | 478 | 0 | 6 | 25 | 226 | 430 | 218 | | ACENAPHTHYLENE | 81 | 210 | 170 | 39 | 66 | 71 | 99 | 298 | 186 | 12 | 15 | 15 | | ACENAPHTHENE | 4 | 26 | 15 | 1 | 6 | 6 | 0 | 0 | 1 | 1 | 3 | 2 | | FLUORENE | 39 | 122 | 81 | 12 | 37 | 47 | 0 | 0 | 0 | 15 | 32 | 21 | | PHENANTHRENE | 175 | 454 | 302 | 51 | 174 | 180 | 3 | 14 | 14 | 40 | 93 | 56 | | ANTHRACENE | 18 | 52 | 28 | 3 | 9 | 9 | 28 | 63 | 55 | 4 | 7 | 5 | | FLUORANTHENE | 20 | 37 | 41 | 6 | 11 | 11 | 2 | 4 | 4 | 3 | 4 | 3 | | PYRENE | 21 | 56 | 34 | 6 | 18 | 8 | 2 | 2 | 2 | 4 | 8 | 3 | | BENZO(A)ANTHRACENE | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 4 | 2 | 0 | 0 | 0 | | CHRYSENE | 0 | 0 | 0 | 0 | 0 | 0 | Ö | 0 | 0 | 0 | 0 | 0 | | BENZO(B)FLUORANTHENE | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BENZO(K)FLUORANTHENE | | 0 | - | | | | | | | - | | | | BENZO(E)PYRENE | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BENZO(A)PYRENE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |
PERYLENE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | INDENO(123-CD)PYRENE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | DIBENZ(AH)ANTHRACENE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BENZO(GHI)PERYLENE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | EPA Line-Haul Weighted Total PAH (μg/hp-hr) | 2,026 | 3,477 | 2,276 | 1,009 | 2,371 | 1,850 | 156 | 433 | 317 | 363 | 662 | 349 | | EPA Line-Haul Weighted PM-Phase PAH (μg/hp-hr) | 92 | 111 | 80 | 55 | 89 | 58 | 22 | 41 | 26 | 33 | 32 | 27 | | EPA Line-Haul Weighted Vapor-Phase PAH (µg/hp-hr) | 1,935 | 3,365 | 2,195 | 954 | 2,282 | 1,792 | 134 | 392 | 291 | 330 | 630 | 322 | SwRI Final Report 08.02062 Figures 10 and 11 show the total composite PM-phase PAH and gas-phase PAH emissions, respectively. FIGURE 10. COMPOSITE PM-PHASE PAH EMISSIONS FIGURE 11. COMPOSITE GAS-PHASE PAH EMISSIONS Several observations can be made from the PAH results given in Table 15, and in Figures 10 and 11. The total composite PAH emissions for the GE locomotives were roughly 6 times higher than for the EMD locomotives. PM-phase PAH emissions for the GE locomotives were three times higher than for the EMD locomotives, and the gas-phase PAH emissions were six to seven times higher. The higher PAH emissions of the GE engines were somewhat surprising, given that GE particulate levels were roughly half to a third those measured for the EMD locomotives. From the PAH data, no major fuel effect on composite PAH emissions for the three fuels was apparent, even though the fuels differed in aromatic content. Recall that the CARB fuel was a blend of two commercially available "equivalent" fuels, which had an SFC aromatic level of 22.4 mass percent, compared to 30.1 percent for the on-highway fuel, and 29.5 percent for the high sulfur nonroad fuel (see Table 3). SwRI Final Report 08.02062 ## D. Volatile Organic Fraction of total particulate (VOF) The soluble organic fraction (SOF) analysis (which was also performed, and the results given in Section G) is more commonly used in PM health-effects assessments. The VOF analysis is important, however, when attempting to quantify the various sources that make up the total PM sampled. Direct filter injection gas chromatography (DFI/GC) was used to measure the VOF of diesel particulate using the same 90mm Pallflex T60A20 filter collection media used for particulate mass determination. The contribution of unburned lubricating oil to VOF was also determined by an interpretive procedure based on simulated distillation boiling point distribution of a fresh lubricating oil sample. An external standard of locomotive engine lubricating oil was used to quantify the lubricating oil contribution to the VOF. Appendix J contains results from the analysis of selected particulate filters for determination of the VOF. #### E. Metal Particulate Metal particulate emissions were measured on two EMD locomotives and two GE locomotives. On one of the triplicate runs on each of the three original test fuels, PM was also sampled using 90mm Nucleopore filter media. These particulate-laden filters were analyzed to determine the weight fraction of metals present in the PM. This information was then used to compute the mass emission rate of metals in the exhaust. Appendix K gives results from the PM metals analysis. PM metal mass emission rates are expressed in milligrams per hour at each throttle notch. For each element, at each notch, the value reported is either a "ND" for not detected, or the reported mass emission rate. For those reported as ND, there is an accompanying detection level for that element, at that operating condition. The detection limit was based on the detection limit of the ICP-AES instrument and the calibration standards used, and with the mass of PM accumulated on each filter, given the PM sampling conditions. Results reported as "trace" are those which had a elemental concentration above the detection limit, but less than three times the detection limit. PM metal results in Appendix K show that chromium was the only metal that was measured above detection levels. SwRI Final Report 08.02062 ### F. Sulfates To isolate the specific effect of fuel sulfur content on changes in particulate emissions, sulfate analyses were performed for one of the three runs made on each fuel on each locomotive. Detailed results for individual tests are given in Appendix L, along with the EPA line-haul composite results. Sulfate collected as particulate is generally composed of sulfuric acid, H₂SO₄, with associated bound water. The hydration state of the sulfuric acid is very sensitive to the relative humidity in the PM filter weighing chamber. Hence, the chamber humidity is controlled to 50 percent relative humidity to comply with the FTP. At 50 percent relative humidity in the weighing chamber, the hydration of the sulfuric acid results in 1.3 grams of water per gram of H₂SO₄. This hydration means that the fraction of the total particulate mass due to the sulfate is 2.3 times the mass of the "dry" sulfate alone, because of the associated water. Therefore, it should be noted that sulfate emissions summarized in Table 16 are reported as "wet" sulfate. Results given in Table 16, and in Figure 12, show that for CARB fuel, which had a sulfur content of 50 ppm, sulfates contributed roughly 2 percent of the total PM from the three EMD locomotives tested, at an average composite level of 8 mg/hp-hr. The average composite wet sulfate emissions from the three GE locomotives using CARB fuel were also 8 mg/hp-hr, but because the total PM emissions for the GE locomotives were considerably lower than for the EMD locomotives, sulfate emissions contributed an average of 7 percent of the total composite PM emissions for the three GE locomotives. The on-highway fuel had a fuel sulfur level of 330 ppm, but the sulfate emissions for both the EMD and GE locomotives were only slightly higher than were observed while operating on CARB fuel. For the EMD locomotives, the sulfate contributed 3 percent to the average total composite PM, or 10 mg/hp-hr. For the GE locomotives, the average composite wet sulfate emissions were 8 mg/hp-hr, which is the same as with CARB fuel. The high-sulfur, nonroad fuel had a sulfur level of 4,760 ppm, and the increase in total PM due to sulfate was evident. For the EMD locomotives, wet sulfate contributed 15 percent to the total composite particulate, or 62 mg/hp-hr. For the GE locomotives, wet sulfate contributed 52 percent to the total composite particulate, or 118 mg/hp-hr. SwRI Final Report 08.02062 **TABLE 16. SULFATE EMISSIONS SUMMARY** | | EPA L | EPA Line-Haul Composite "Wet" Sulfate Emissions b | | | | | | | | | |-------------------------|-----------|---|--------|------|--------|--------|--|--|--|--| | 1 | CARB | On-Hwy | High S | CARB | On-Hwy | High S | | | | | | Locomotive | | mg/hp-hr % of Total PM | | | | | | | | | | EMD SD70MAC Locomotives | | | | | | | | | | | | BNSF No. 9693 | 9.9 | 8.6 | 60 | 2.4 | 2.0 | 11.9 | | | | | | BNSF No. 9754 | 7.5 | 8.4 | 68 | 1.9 | 2.2 | 15.2 | | | | | | BNSF No. 9696 | 5.6 | 14.1 | 60 | 2.4 | 5.5 | 19.1 | | | | | | Average EMD | 8 | 10 | 62 | 2 | 3 | 15 | | | | | | GE DASH9-44CW Lo | ocomotive | S | | | | | | | | | | UP No. 9715 | 10.1 | 7.6 | 108. | 8.1 | 5.9 | 45.8 | | | | | | UP No. 9724 | 9.8 | 9.6 | 138. | 7.5 | 7.1 | 58.6 | | | | | | UP No. 9733 | 4.9 | 5.7 | 106. | 4.5 | 4.6 | 52.8 | | | | | | Average GE | 8 | 8 | 118 | 7 | 6 | 52 | | | | | Note: a - 4,760 ppm sulfur fuel, EM-2664-F. b - "Wet" sulfate = "dry" sulfate x 2.3 FIGURE 12. SULFATE EMISSIONS SUMMARY ### G. Soluble Organic Fraction Selected PM filters were analyzed to determine the SOF of the total particulate using a micro-soxhlet apparatus, in accordance with ARB's "Test Method for Soluble Organic Fraction (SOF) Extraction" dated April 1989. Resulting SOF levels were determined using the filter weight loss method. Essentially, SOF is any material (independent of boiling point) that is soluble in a 70 percent ethanol, 30 percent toluene mixture at specified test conditions. The only variance from the ARB SOF procedure was that the extraction was performed on a 40 percent "pie slice" of the 90 mm PM filter, instead of extracting a whole 47 mm diameter filter. This variance should not adversely affect the SOF results because the mass of material extracted would be similar. SOF results are given in Appendix M, and EPA line-haul composite results are summarized in Table 17, and in Figure 13. The composite data show that the SOF of total particulate was very high for the EMD locomotives, at about 75 percent of the total PM. The SOF mass emission rate for the EMD locomotives is about four times higher than for the GE locomotives while operating on CARB fuel and the on-highway fuel, and roughly two times as high when using high-sulfur, nonroad fuel. For the GE locomotives, the average composite SOF was about 43 percent of total PM while operating on CARB fuel and the on-highway fuel, but composite SOF increased to 61 percent when operating on high-sulfur, nonroad fuel. **TABLE 17. SOF EMISSIONS SUMMARY** | | ı | EPA Line-Haul Composite SOF Emissions | | | | | | | | | |-------------------------|---------------|---------------------------------------|--------|---------------|--------|--------|--|--|--|--| | 1 | CARB | On-Hwy | High S | CARB | On-Hwy | High S | | | | | | Locomotive | | mg/hp-hr | | % of Total PM | | | | | | | | EMD SD70MAC Loc | omotives | | | | | | | | | | | BNSF No. 9693 | 325 | 333 | 361 | 76 | 78 | 77 | | | | | | BNSF No. 9754 | 248 | 298 | 254 | 72 | 84 | 68 | | | | | | BNSF No. 9696 | 169 | 195 | 238 | 74 | 75 | 77 | | | | | | Average EMD | 247 | 275 | 284 | 74 | 79 | 74 | | | | | | GE DASH9-44CW Lo | ocomotive | S | | | | | | | | | | UP No. 9715 | 55 | 59 | 113 | 43 | 42 | 56 | | | | | | UP No. 9724 | 67 | 71 | 143 | 47 | 49 | 65 | | | | | | UP No. 9733 | 44 | 49 | 125 | 40
 38 | 61 | | | | | | Average GE | 56 | 60 | 127 | 43 | 43 | 61 | | | | | | Note: a - 4,760 ppm sul | fur fuel, EM- | 2664-F. | | | | | | | | | FIGURE 13. SOF OF PM EMISSIONS SUMMARY #### V. DDC SERIES 60 DIESEL ENGINE TEST RESULTS In recent years, many diesel fuel-effects studies have been performed using a Detroit Diesel Corporation (DDC) Series 60 heavy-duty diesel engine. This engine has been used to screen candidate CARB diesel fuel formulations since the late 1980's, and its use is permitted in Title 13 of the California Code of Regulations, Section 2282(g)(4)(A) for certifying a diesel fuel formulation for mobile sources in California. The two batches of fuel from California that were blended to make the CARB fuel used in the locomotive fuel effects project were commercially available CARB-approved equivalent diesel fuel formulations that at one time were qualified in the DDC Series 60 engine. Given the fact that the CARB fuel used in the locomotive study was a blend of two commercially available CARB fuel formulations, rather than a true CARB reference fuel with an aromatic content of less than 10 percent, the question was raised as to how the CARB fuel blend would compare to the other locomotive test fuels when tested in the DDC Series 60 engine. To answer this question, ARB requested that SwRI run selected locomotive test fuels in the Series 60 engine to assess emissions. ARB selected three of the four locomotive project test fuels for testing in for the Series 60 engine. The three fuels were CARB fuel, on-highway fuel, and the 0.3 percent sulfur nonroad fuel. Selected properties for all four of the locomotive study test fuels are given in Table 3. Only the 0.476 percent sulfur nonroad fuel used in locomotive testing was not used in the Series 60 tests. The three locomotive fuels were tested using a 1991 model year 12.7 liter DDC Series 60 engine (SN 06RE001123), with a rated power of 370 hp at a speed of 1,800 rpm, and a peak torque of 1,450 lb-ft at a speed of 1,200 rpm. Transient emission tests were conducted according to the EPA Federal Test Procedure (FTP), as specified in the Code of Federal Regulations (CFR), Title 40, Part 86, Subpart N, "Emission Regulations for New Otto-Cycle and Diesel Heavy-Duty Engines: Gaseous and Particulate Exhaust Test Procedures." The CARB-equivalent diesel fuel qualification protocols require only transient cycle tests, which are also required for EPA certification of heavy-duty on-highway diesel engines. For this work, four hot-start transient tests on each of the three fuels were run. In addition, ARB requested that selected steady-state tests be run, which could be directly compared to the locomotive test data, which were generated from steady-state tests. Three steady-state modes were used in the Series 60 tests: rated power to simulate Notch 8 locomotive operation; idle for locomotive Idle, and a condition that represented the Notch 5 engine speed on the GE locomotive, which for the DDC engine was 1,700 rpm, and a load of 540 ft-lb. The three steady-state test modes were then duty-cycle weighted using an "AAR 3-mode" weighting factor developed by SwRI for AAR-funded locomotive testing in the early 1990s. The AAR 3-mode duty cycle weighting factors are 25 percent Notch 8, 25 percent Notch 5, and 50 percent Idle. The AAR 3-mode duty cycle, or AAR-composite, has been shown to give results similar to those obtained for the EPA line-haul duty cycle composite. Presented in Table 18 are the regulated emission results from four hot-start transient tests on the three locomotive test fuels. Individual transient-cycle test data sheets are given in Attachment N. Table 18 also gives the average results of the four tests, and the difference between the three fuels, expressed as percent change. Comparing CARB fuel to the 0.3 percent sulfur nonroad fuel, CARB fuel resulted in 8.3 percent lower NO_x, and 23.8 percent lower PM. These test results agree with the NO_x and PM reductions that ARB attributes to the overall CARB diesel fuel program, which is a 7 percent reduction in NO_x, and a 25 percent reduction in PM. Comparing the CARB fuel to the Federal onhighway fuel, the CARB fuel had 5.2 percent lower NO_x, but the PM reduction was only 3.9 percent. Table 19 gives results from an analysis of the composition of the particulate collected from the transient cycle tests. For each transient-cycle test, particulate was sampled using a pair of 90mm diameter Pallflex T60A20 fluorocarbon-coated glass-fiber filters. Presented below is a discussion of the PM filter analysis results. A portion of each filter was analyzed to determine the SOF of the total particulate using a micro-soxhlet apparatus, in accordance with ARB's "Test Method for Soluble Organic Fraction (SOF) Extraction" dated April 1989. Resulting SOF levels were determined using the filter weight loss method. Essentially, SOF is any material (independent of boiling point) that is soluble in a 70 percent ethanol, 30 percent toluene mixture at specified test conditions. The only variance from the ARB SOF procedure was that the extraction was performed on a 40 percent "pie slice" of the 90 mm PM filter, instead of extracting a whole 47 mm diameter filter. This variance should not adversely affect the SOF results, because the mass of material extracted would be similar. Results given in Table 19 show that the SOF of total particulate was essentially the same for CARB fuel and on-highway fuel. For both fuels, about 28 percent of the total PM was SOF, with a brake-specific SOF of 0.057 g/hp-hr. When using the 0.3 percent sulfur nonroad fuel, the SOF increased to 38.5 percent of the total PM, with a brake specific SOF level almost twice as high as the other two fuels, at 0.102 g/hp-hr. TABLE 18. DDC SERIES 60 TRANSIENT FTP TEST RESULTS USING LOCOMOTIVE TEST FUELS | | HC, | CO, | NO _x , | PM, | bsfc, | | | | |---|---------|---------|-------------------|---------|-----------|--|--|--| | Test Fuel | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | lb/ hp-hr | | | | | CARB fuel | | | | | | | | | | Hot 1 | 0.098 | 2.311 | 4.286 | 0.205 | 0.378 | | | | | Hot 2 | 0.094 | 2.253 | 4.455 | 0.205 | 0.379 | | | | | Hot 3 | 0.109 | 2.225 | 4.350 | 0.198 | 0.372 | | | | | Hot 4 | 0.084 | 2.255 | 4.373 | 0.197 | 0.376 | | | | | Average | 0.096 | 2.261 | 4.366 | 0.201 | 0.376 | | | | | On-Highway fuel | | | | | | | | | | Hot 1 | 0.117 | 2.356 | 4.609 | 0.209 | 0.368 | | | | | Hot 2 | 0.212 | 2.365 | 4.591 | 0.206 | 0.373 | | | | | Hot 3 | 0.124 | 2.481 | 4.645 | 0.213 | 0.376 | | | | | Hot 4 | 0.111 | 2.411 | 4.580 | 0.210 | 0.375 | | | | | Average | 0.118 | 2.403 | 4.606 | 0.210 | 0.373 | | | | | 0.3 % Sulfur Nonroad fuel | | | | | | | | | | Hot 1 | 0.105 | 2.567 | 4.756 | 0.272 | 0.375 | | | | | Hot 2 | 0.109 | 2.510 | 4.678 | 0.276 | 0.372 | | | | | Hot 3 | 0.114 | 2.520 | 4.838 | 0.252 | 0.371 | | | | | Hot 4 | 0.096 | 2.441 | 4.778 | 0.256 | 0.371 | | | | | Average | 0.106 | 2.510 | 4.763 | 0.264 | 0.372 | | | | | Percent Change in Average Transient Hot-Start Emissions | | | | | | | | | | CARB vs. 0.3% S Nonroad | -9.2 % | -9.9 % | -8.3 % | -23.8 % | +1.1 % | | | | | On-Highway vs 0.3% S Nonroad | +11.6 % | -4.2 % | -3.3 % | -20.6 % | +0.2 % | | | | | CARB vs. On-Highway | -18.6 % | -5.9 % | -5.2 % | -3.9 % | +0.9 % | | | | TABLE 19. DDC SERIES 60 TRANSIENT FTP PM ANALYSIS | VOF,
% of Total
PM | VO
g/hp | | Dry
Sulfate,
mg/hp-hr | "Wet"
Sulfate,
mg/hp-hr | "Wet"
Sulfate,
% of Total
PM | Est.
Carbon
Soot, g/hp-
hr | Est. Carbon
Soot,
% of Total PM | |--------------------------|------------|---------|-----------------------------|-------------------------------|---------------------------------------|-------------------------------------|---------------------------------------| | 19.9 % | 0.0 |)41 | 1.1 | 2.6 | 1.2 % | 0.612 | 78.9 % | | 19.7 % | 0.0 |)40 | 0.9 | 2.1 | 1.0 % | 0.163 | 79.3 % | | 13.0 % | 0.0 |)26 | 0.6 | 1.4 | 0.7 % | 0.171 | 86.3 % | | 19.8 % | 0.0 | 39 | 0.7 | 1.5 | 0.8 % | 0.156 | 79.4 % | | 18.1 % | 0.0 | 36 | 0.8 | 1.9 | 0.9 % | 0.163 | 81.0 % | | 19.7 % | 0.0 |)41 | 3.2 | 7.4 | 3.5 % | 0.160 | 76.8 % | | 18.2 % | 0.0 |)37 | 3.2 | 7.4 | 3.6 % | 0.161 | 78.3 % | | 18.6 % | 0.0 |)40 | 2.7 | 6.2 | 2.9 % | 0.167 | 78.5 % | | 19.7 % | 0.0 |)41 | 3.1 | 7.1 | 3.4 % | 0.162 | 76.9 % | | 19.0 % | 0.0 |)40 | 3.0 | 7.0 | 3.3 % | 0.163 | 77.6 % | | 13.2 % | 0.0 |)36 | 30.7 | 70.5 | 25.9 % | 0.166 | 60.9 % | | 13.2 % | 0.0 |)37 | 31.5 | 72.5 | 26.3 % | 0.167 | 60.5 % | | 14.1 % | 0.0 |)35 | 25.5 | 58.6 | 23.2 % | 0.158 | 62.7 % | | 13.9 % | 0.0 |)36 | 26.7 | 61.5 | 24.0 % | 0.159 | 62.1 % | | 13.6 % | 0.0 |)36 | 28.6 | 65.8 | 24.9 % | 0.162 | 61.5 % | | | | | | | | | | | 33 % | 2 ' | % | -97 % | -97 % | -96 % | 0 % | 32 % | | 40 % | 11 | % | -89 % | -89 % | -87 % | 0 % | 26 % | | -5 % | -9 | % | -73 % | -73 % | -72 % | 0 % | 4 % | | | 40 % | 40 % 11 | 40 % 11 % | 40 % 11 % -89 % | 40 % 11 % -89 % -89 % | 40 % 11 % -89 % -89 % -87 % | 40 % 11 % -89 % -89 % -87 % 0 % | b - carbon soot estimated by subtracting VOF and wet sulfate from the total PM. Another portion of each particulate-laden filter was analyzed to determine the VOF of total PM. The analytical technique used to determine the VOF is known as Direct Filter Injection Gas Chromatography (DFI/GC). One significant advantage to the DFI/GC method over other methods (e.g., SOF) is that no solvent extraction procedure is required to obtain a sample for subsequent analyses. DFI/GC is commonly used in diesel engine development because it provides a qualitative assessment of the relative contributions of fuel and unburned lubricating oil to the VOF. The DFI/GC procedure is described in Section II.F of this report. DFI/GC analysis was used to measure the VOF of the transient test cycle particulate emissions using a portion of the same filter collection media used for SOF
determination. Table 19 summarizes the VOF results from the transient tests performed using the three locomotive fuels. As a percentage of total PM, the VOF values for the CARB and onhighway fuels were very similar, at 18 to 19 percent VOF. The average percentage of VOF for the 0.3 percent sulfur, nonroad fuel was 14 percent. The brake-specific VOF for all three fuels was very similar, ranging from about 0.036 to 0.040 g/hp-hr. The VOF data for the 0.3 percent sulfur nonroad fuel was notably different from the SOF data. Recall that the average SOF level using the 0.3 percent sulfur nonroad fuel was roughly twice as high as for the other two fuels, 0.057 verses 0.102 g/hp-hr. The 0.102 g/hp-hr SOF level for the 0.3 percent sulfur nonroad fuel is nearly three times higher than the average VOF result of 0.036 g/hp-hr. This difference suggests that the sulfate and other sulfur-containing compounds, and associated water, may have been physically removed from the filter during the SOF extraction process, and inadvertently included as SOF. This observation raises concern over the possibility of double-counting sulfate compounds in PM filter analysis, where sulfur compounds are counted once as sulfate, and potentially again as part of the SOF. This double-counting could lead to erroneously low estimates of the carbon soot fraction of PM. These errors would be proportional to the sulfur content of the fuel, with higher sulfur fuels having the largest potential for error. To isolate the specific effect of fuel sulfur content on change in particulate emissions, sulfate analyses were performed. Sulfate emissions from the transient test cycles run on the DDC Series 60 engine are summarized in Table 19. Sulfate is reported as "wet" sulfate, because sulfate particulate is generally composed of sulfuric acid, H_2SO_4 , with associated bound water. At 50 percent relative humidity used in the weighing chamber, the hydration of the sulfuric acid results in 1.3 grams of water per gram of H_2SO_4 . This hydration means that the fraction of the total particulate mass due to the sulfate is 2.3 times the mass of the "dry" sulfate alone, because of the associated water. Results given in Table 19 show that for CARB fuel, which had a sulfur content of 50 ppm, sulfates contributed only 0.9 percent of the total PM, or 1.9 mg/hp-hr. The on-highway fuel had a fuel sulfur level of 330 ppm, and the sulfate contributed an average of 3.3 percent of the total PM, or 7.0 mg/hp-hr. The nonroad fuel had a sulfur level of 3,190 ppm, and sulfate contributed an average 24.9 percent of the total particulate, or 65.8 mg/hp-hr. Table 19 also gives an estimate of the amount of carbon soot in the PM. Carbon soot was estimated by subtracting the VOF and the "wet" sulfate portions from the total PM. The remainder was considered to be carbon soot. Inspection of the data in Table 19 shows that the estimated mass of carbon soot in total PM is essentially the same for all three fuels. Recall that the VOF was also essentially the same for all three fuels, leaving variation in sulfates as the principal cause for changes in PM emissions among the three fuels tested. Steady-state test results are given in Table 20 in the form of 3-mode AAR-composite values. Detailed test data for the individual steady-state tests on the DDC Series 60 engine are given in Appendix N. The original test plan called for duplicate 3-mode tests using each fuel. However, due to variability in NO_X and PM results during tests with CARB fuel, three additional tests were run using CARB fuel. All the test results are included in Table 20. Table 20 also gives the average AAR-composite results, and the difference between emissions for the three fuels, expressed as percent change. Comparing CARB fuel to the 0.3 percent sulfur nonroad fuel, CARB fuel resulted in 5.1 percent lower NO_{χ} , and 37.3 percent lower PM. Presented in Table 21 is a summary of both transient and steady-state emission results from the DDC Series 60 engine, along with the average change in emissions observed for the three GE locomotives and the three EMD locomotive engines. Note that no tests were run on the EMD locomotives using the 0.3 percent sulfur nonroad fuel, but data for the EMD engines operating on the 0.476 percent sulfur fuel is included for comparison purposes The data in Table 21 show that during steady-state operation, the NO_X response of the DDC engine was very similar to that observed for both the GE and EMD locomotives. However, during transient operation, the NO_X response of the DDC engine was stronger than observed during steady-state tests. TABLE 20. DDC SERIES 60 3-MODE AAR-COMPOSITE STEADY-STATE TEST RESULTS USING LOCOMOTIVE TEST FUELS | CARB fuel Run 1 Run 2 Run 3 Run 4 Run 5 Average On-Highway fuel Run 1 Run 2 Average | 0.040
0.043
0.035
0.033
0.038 | 0.482
0.497
0.567
0.519
0.525
0.518 | 8.236
8.005
8.396
8.059
8.059
8.158 | 0.091
0.072
0.082
0.069
0.072 | 0.331
0.326
0.339
0.327 | |---|---|--|--|---|----------------------------------| | Run 2 Run 3 Run 4 Run 5 Average On-Highway fuel Run 1 Run 2 | 0.043
0.035
0.033
0.038 | 0.497
0.567
0.519
0.525 | 8.005
8.396
8.059
8.059 | 0.072
0.082
0.069 | 0.326
0.339
0.327 | | Run 3 Run 4 Run 5 Average On-Highway fuel Run 1 Run 2 | 0.035
0.033
0.038 | 0.567
0.519
0.525 | 8.396
8.059
8.059 | 0.082
0.069 | 0.339
0.327 | | Run 4 Run 5 Average On-Highway fuel Run 1 Run 2 | 0.033
0.038 | 0.519
0.525 | 8.059
8.059 | 0.069 | 0.327 | | Run 5 Average On-Highway fuel Run 1 Run 2 | 0.038 | 0.525 | 8.059 | | | | Average On-Highway fuel Run 1 Run 2 | | | | 0.072 | | | On-Highway fuel Run 1 Run 2 | 0.038 | 0.518 | 9 159 | | 0.330 | | Run 1
Run 2 | | | 0.100 | 0.077 | 0.331 | | Run 2 | | | | | - | | | 0.058 | 0.547 | 8.389 | 0.084 | 0.330 | | Average | 0.061 | 0.567 | 8.397 | 0.091 | 0.329 | | | 0.059 | 0.557 | 8.393 | 0.087 | 0.329 | | 0.3 % Sulfur Nonroad fuel | | | | | | | Run 1 | 0.026 | 0.597 | 8.464 | 0.131 | 0.322 | | Run 2 | 0.054 | 0.561 | 8.729 | 0.116 | 0.327 | | Average | 0.040 | 0.579 | 8.596 | 0.123 | 0.325 | | Percent Change in Average 3-Mode A | AR-Comp | osite Steady | -State Emiss | sions | | | CARB vs. 0.3% S Nonroad | -6.3 % | -10.5 % | -5.1 % | -37.3 % | +1.8 % | | On-Highway vs 0.3% S Nonroad + | - 47.0 % | -3.8 % | -2.4 % | -29.2 % | +1.4 % | | CARB vs. On-Highway - | -36.3 % | -7.0 % | -2.8 % | -11.4 % | +0.4 % | TABLE 21. COMPARISON OF FUEL EFFECTS ON LOCOMOTIVES AND A DDC SERIES 60 ENGINE | | HC, | CO, | NO _x , | PM, | |-------------------------------|---------|---------|-------------------|---------| | Test Cycle / Engine | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | | CARB vs. 0.3% S Nonroad | | | | | | DDC Series 60 - Transient | -9.6 % | -9.9 % | -8.3 % | -23.8 % | | DDC Series 60 - AAR 3-Mode SS | -6.3 % | -10.5 % | -5.1 % | -37.3 % | | GE DASH9-44CW ^a | +0.6 % | -2.7 % | -5.4 % | -26.7 % | | EMD SD70MAC b,c | +2.6 % | +8.1 % | -6.0 % | -16.0 % | | On-Highway vs 0.3% S Nonroad | | | | | | DDC Series 60 - Transient | +11.6 % | -4.2 % | -3.3 % | -20.6 % | | DDC Series 60 - AAR 3-Mode SS | +47.0 % | -3.8 % | -2.4 % | -29.2 % | | GE DASH9-44CW ^a | +4.4 % | -1.7 % | -2.5 % | -24.7 % | | EMD SD70MAC b,c | +1.3 % | +1.3 % | -2.5 % | -13.2 % | | CARB vs. On-Highway | | | | | | DDC Series 60 - Transient | -18.6 % | -5.9 % | -5.2 % | -3.9 % | | DDC Series 60 - AAR 3-Mode SS | -36.3 % | -7.0 % | -2.8 % | -11.4 % | | GE DASH9-44CW ^a | -3.6 % | -1.0 % | -3.0 % | -2.7 % | | EMD SD70MAC b | +1.4 % | +6.9 % | -3.5 % | -3.2 % | Notes: a - Average of the three GE locomotives tested, using the EPA line-haul duty cycle. Transient PM emission response for the DDC engine was generally similar to that observed for the GE locomotive. The fuel effect on PM emissions for the two-stroke EMD locomotives was roughly half that observed on GE locomotives. This difference is due to the relatively high PM emission level of the EMD locomotives, compared to that of the GE locomotives and the DDC Series 60 engine. A significant portion of the EMD PM is VOF attributable to lubricating oil consumption, and as such, a large portion of the PM is unaffected by fuel type. Therefore, the observed change in PM emissions as a function of fuel type is smaller. b - Average of the three EMD locomotives tested, using the EPA line-haul duty cycle. c - The EMD locomotives were not tested with the 0.3 percent sulfur fuel. Data shown is for tests run using the 0.476 percent sulfur nonroad fuel. ### VI. SUMMARY This report documents results from test work intended to assess changes in locomotive exhaust emissions with changes in the type of diesel fuel used. In this project, three commercially available fuels were tested in a total of six 4,000 to 4,400 hp line-haul locomotives; three manufactured by the Electro-Motive Division of General Motors Corporation (EMD), and three manufactured by the Transportation Systems Division of the General Electric Company (GE). The commercially available fuels included a CARB fuel, a Federal on-highway fuel, and high-sulfur, nonroad fuel. Due to the fact that the sulfur level of the "high- sulfur" fuel was higher than nonroad diesel fuel typically purchased by the railroads, a fourth fuel was also used in the three GE locomotives, which was a nonroad fuel with a sulfur level of 3,190 ppm (0.32 percent). In this report, this fourth fuel is referred to as the "0.3 percent sulfur" fuel, and is considered to be more representative of high sulfur nonroad diesel fuels used by the railroads. Test results from the program were provided to ARB
and the AAR for detailed analysis. Focusing on the major changes in EPA line-haul composite emissions that occurred with the different fuels, Table 22 summarizes the percent changes in regulated exhaust emissions that occurred when switching fuels. Compared to the high-sulfur, nonroad diesel fuel, average composite NO_χ emissions were 6-7 percent lower with CARB fuel, which corresponds to about 0.8 g/hp-hr. This level of NO_χ reduction is similar to the reduction observed for on-highway diesel engines. Figure 14 shows the effect of test fuel sulfur content on the composite PM emissions from the two models of locomotives tested. The PM reduction with CARB fuel was largely attributable to the reduced sulfur content of the fuel, and on a g/hp-hr basis, the response to PM was essentially the same for each locomotive model. Sulfate analysis performed on the PM samples quantified the contribution of sulfate to total PM emissions. Changes to composite HC and CO emissions with CARB fuel and the high-sulfur nonroad fuel were mixed, and did not show any strong trends. There was little change in smoke, as well. However, it is anticipated that ARB and AAR statistical analyses of the data will determine what changes in emissions are statistically significant. Detailed test results for selected unregulated emissions, including benzene, 1,3-butadiene, formaldehyde, acetaldehyde, acrolein, gas-phase and PM-phase PAH compounds, the volatile organic fraction of total particulate, PM metals, sulfates, and the soluble organic fraction, are included in this report. Notable changes in sulfate and SOF were observed between the test fuels, with the CARB fuel demonstrating considerable reductions in both sulfate and SOF. No statistical analyses of data was performed as part of this program. TABLE 22. AVERAGE CHANGE IN REGULATED LOCOMOTIVE EXHAUST EMISSIONS BETWEEN TEST FUELS | FUEL CHANGE | Percent change in Average Line-Haul Composite Emissions ^a | | | | | | | | | |------------------------------------|--|-------|-----------------|--------|--|--|--|--|--| | | НС | СО | NO _x | PM | | | | | | | EMD SD70MAC | | | | | | | | | | | CARB vs. On-Hwy | + 1 % | +7% | - 4 % | - 3 % | | | | | | | CARB vs High Sulfur ^b | + 3 % | +8% | - 6 % | - 16 % | | | | | | | On-Hwy vs High Sulfur ^b | + 1 % | + 1 % | - 3 % | - 13 % | | | | | | | GE DASH9-44CW | | | | | | | | | | | CARB vs On-Hwy | - 4 % | - 1 % | - 3 % | - 3 % | | | | | | | CARB vs High Sulfur ^b | + 2 % | - 2 % | - 7 % | - 39 % | | | | | | | On-Hwy vs High Sulfur ^b | +6% | - 2 % | - 4 % | - 38 % | | | | | | | CARB vs 0.3% Sulfur ° | + 1 % | - 3 % | - 5 % | - 27 % | | | | | | | On-Hwy vs 0.3% Sulfur ° | + 4 % | - 2 % | - 2 % | - 25 % | | | | | | Notes: a - EPA Line-Haul duty cycle weighted emissions. b - 4,670 ppm sulfur nonroad fuel, EM-2664-F c - 0.3% Sulfur fuel = 3,190 ppm sulfur, EM-2708-F When the locomotive test fuels were evaluated in a DDC Series 60 diesel engine, which was the engine used to qualify equivalent CARB fuel formulations, results showed that during steady-state operation, the NO_X response of the DDC engine to the locomotive test fuels was very similar to that observed on the GE and EMD locomotives. During transient operation, the NO_X response of the DDC engine was consistently stronger than observed during steady-state tests. PM response of the DDC engine as a function of fuel type was generally similar to that observed for the GE locomotive. FIGURE 13. EFFECT OF TEST FUEL SULFUR CONTENT ON PM EMISSIONS Appendix O to this report documents results from exhaust particulate size distribution measurements performed on one of the three GE locomotives tested, UP No. 9724. For the particulate size determination work reported in Appendix O, two fuels were compared; CARB diesel and a nonroad diesel fuel with a fuel sulfur level of 0.3 percent (3,190 ppm). Tests were run at only two operating conditions: Idle and Notch 8 (rated power). Particle size distribution was measured using a Model 110 micro-orifice uniform deposit impactor (MOUDI). Additional analysis of the size-segregated particulate included determination of the volatile organic fraction (VOF), elemental analysis, and anion and cation analyses. # LIST OF APPENDICES | Α | BNSF | No. 9693 Test Data | |---|------|--| | | A-1 | BNSF No. 9693 Test Summary | | | A-2 | BNSF No. 9693 Test Results Using CARB Diesel Fuel | | | A-3 | BNSF No. 9693 Test Results Using On-Highway Diesel Fuel | | | A-4 | | | | A-5 | BNSF No. 9693 Smoke Test Summary | | В | BNSF | No. 9754 Test Data | | | B-1 | BNSF No. 9754 Test Summary | | | B-2 | BNSF No. 9754 Test Results Using CARB Diesel Fuel | | | B-3 | BNSF No. 9754 Test Results Using On-Highway Diesel Fuel | | | B-4 | BNSF No. 9754 Test Results Using High-Sulfur Diesel Fuel | | | B-5 | BNSF No. 9754 Smoke Test Summary | | C | BNSF | No. 9696 Test Data | | | C-1 | BNSF No. 9696 Test Summary | | | C-2 | BNSF No. 9696 Test Results Using CARB Diesel Fuel | | | C-3 | BNSF No. 9696 Test Results Using On-Highway Diesel Fuel | | | C-4 | BNSF No. 9696 Test Results Using High-Sulfur Diesel Fuel | | | C-5 | BNSF No. 9696 Smoke Test Summary | | D | UP N | o. 9724 Test Data | | | D-1 | UP No. 9724 Test Summary | | | D-2 | UP No. 9724 Test Results Using CARB Diesel Fuel | | | D-3 | UP No. 9724 Test Results Using On-Highway Diesel Fuel | | | D-4 | UP No. 9724 Test Results Using High-Sulfur Diesel Fuel | | | D-5 | UP No. 9724 Test Results Using 0.3% Sulfur Diesel Fuel | | | D-6 | UP No. 9724 Smoke Test Summary | | E | UP N | o. 9715 Test Data | | | E-1 | 3 | | | E-2 | | | | E-3 | UP No. 9715 Test Results Using On-Highway Diesel Fuel | | | E-4 | UP No. 9715 Test Results Using High-Sulfur Diesel Fuel | | | E-5 | UP No. 9715 Test Results Using 0.3% Sulfur Diesel Fuel | | | E-6 | UP No. 9715 Smoke Test Summary | | F | UP N | o. 9733 Test Data | | | F-1 | UP No. 9733 Test Summary | | | F-2 | UP No. 9733 Test Results Using CARB Diesel Fuel | | | F-3 | UP No. 9733 Test Results Using On-Highway Diesel Fuel | | | F-4 | UP No. 9733 Test Results Using High-Sulfur Diesel Fuel | | | F-5 | UP No. 9733 Test Results Using 0.3% Sulfur Diesel Fuel | | | F-6 | UP No. 9733 Smoke Test Summary | - G Benzene and 1,3 Butadiene Data - H Formaldehyde, Acetaldehyde, and Acrolein Data - H-1 Formaldehyde - H-2 Acetaldehyde - H-3 Acrolein - I PAH Data - I-1 BNSF No. 9693 PAH Mass Emissions Rate Using CARB diesel - I-2 BNSF No. 9693 PAH Mass Emissions Rate Using On-Highway diesel - I-3 BNSF No. 9693 PAH Mass Emissions Rate Using High-Sulfur, Nonroad diesel - I-4 BNSF No. 9754 PAH Mass Emissions Rate Using CARB diesel - I-5 BNSF No. 9754 PAH Mass Emissions Rate Using On-Highway diesel - I-6 BNSF No. 9754 PAH Mass Emissions Rate Using High-Sulfur, Nonroad diesel - I-7 UP No. 9715 PAH Mass Emissions Rate Using CARB diesel - I-8 UP No. 9715 PAH Mass Emissions Rate Using On-Highway diesel - I-9 UP No. 9715 PAH Mass Emissions Rate Using High-Sulfur, Nonroad diesel - I-10 UP No. 9724 PAH Mass Emissions Rate Using CARB diesel - I-11 UP No. 9724 PAH Mass Emissions Rate Using On-Highway diesel - I-12 UP No. 9724 PAH Mass Emissions Rate Using High-Sulfur, Nonroad diesel - J Volatile Organic Fraction (VOF) of Particulate Data - K Metal Particulate Data - K-1 BNSF No. 9693 Metal Particulate Mass Emissions Rate - K-2 BNSF No. 9654 Metal Particulate Mass Emissions Rate - K-3 UP No. 9715 Metal Particulate Mass Emissions Rate - K-4 UP No. 9724 Metal Particulate Mass Emissions Rate - Sulfate Data - M SOF of Particulate Data - N DDC Series 60 Test Data - N-1 DDC Series 60 Transient Test Data - N-2 DDC Series 60 Steady-State Test Data - O Particulate Size Characterization # **APPENDIX A-1** BNSF No. 9693 Test Summary | EPA Line-Haul Duty Cycle Weighting Factors | | | | | | | | EPA Switch Cycle Weighting Factors | | | | | | | | | |--|--------------|------------|-----------|---------|---------|---------|----------------------|------------------------------------|---------------|------------|-----------|---------|---------|---------|----------------|--| | | • | , | | EPA | | | | | • | | | EPA | | | | | | | obs bsfc | HC | CO | NOx | KH-NOx | PM | BNSF 9693 SUMMARY | | obs bsfc | HC | CO | NOx | KH-NOx | PM | | | | | lb/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | EMD SD70MAC | | lb/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | | | | Carb Die | sel (EM-266 | 3-F) | | | | | | Carb Die | esel (EM-266 | 3-F) | | | | | | | | | | | | | | | Updated 06-29-99 sgf | | | | | | | | | | | | 0.353 | 0.338 | 2.586 | 11.119 | 10.958 | 0.425 | | | 0.410 | 0.565 | 2.209 | 11.697 | 11.499 | 0.323 | | | | | 0.355 | 0.342 | 3.027 | 10.981 | 10.797 | 0.449 | | | 0.414 | 0.499 | 2.397 | 11.814 | 11.597 | 0.321 | | | | | 0.354 | 0.321 | 2.795 | 10.983 | 10.739 | 0.414 | | | 0.413 | 0.531 | 2.287 | 11.690 | 11.513 | 0.346 | | | | Avg | 0.354 | 0.334 | 2.803 | 11.028 | 10.831 | 0.430 | | Avg | 0.412 | 0.531 | 2.298 | 11.734 | 11.536 | 0.330 | | | | cov | 0.3% | 3.3% | 7.9% | 0.7% | 1.0% | 4.2% | | COV | 0.4% | 6.2% | 4.1% | 0.6% | 0.5% | 4.2% | | | | On-High | way Diesel (| EM-2677-F | -) | | | | | On-High | way Diesel (| EM-2677-F | -) | 0.354 | 0.314 | 2.509 | 11.452 | 11.178 | 0.427 | | | 0.415 | 0.550 | 2.249 | 12.043 | 11.745 | 0.303 | | | | | 0.355 | 0.319 | 2.644 | 11.471 | 11.340 | 0.422 | | | 0.413 | 0.492 | 2.242 | 12.129 | 11.975 | 0.321 | | | | | 0.357 | 0.341 | 2.673 | 11.128 | 10.915 | 0.426 | | | 0.418 | 0.513 | 2.315 | 11.674 | 11.436 | 0.349 | | | | Avg | 0.355 | 0.325 | 2.608 | 11.351 | 11.144 | 0.425 | | Avg | 0.416 | 0.518 | 2.269 | 11.949 | 11.719 | 0.324 | | | | cov | 0.4% | 4.3% | 3.4% | 1.7% | 1.9% | 0.5% | | cov | 0.6% | 5.7% | 1.8% | 2.0% | 2.3% | 7.2% | | | | Nonroad | High Sulfur | Diesel (EM
 1-2664-F) | | | | | Nonroad | d High Sulfur | Diesel (EM | 1-2664-F) | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | 0.357 | 0.236 | 2.376 | 11.526 | 11.300 | 0.469 | | | 0.420 | 0.405 | 2.107 | 12.216 | 11.961 | 0.356 | | | | | 0.356 | 0.346 | 2.402 | 11.905 | 11.703 | 0.521 | | | 0.419 | 0.540 | 2.160 | 12.478 | 12.263 | 0.368 | | | | | 0.357 | 0.364 | 2.334 | 11.913 | 11.697 | 0.504 | | | 0.419 | 0.530 | 2.108 | 12.577 | 12.347 | 0.382 | | | | Avg | 0.356 | 0.315 | 2.370 | 11.781 | 11.567 | 0.498 | | Avg | 0.419 | 0.492 | 2.125 | 12.424 | 12.190 | 0.369 | | | | cov | 0.2% | 22.0% | 1.4% | 1.9% | 2.0% | 5.4% | | cov | 0.2% | 15.3% | 1.4% | 1.5% | 1.7% | 3.7% | | | | | -0.7% | 6% | 18% | -6% | -6% | -14% | carb vs HS | | -1.7% | 8% | 8% | -6% | -5% | -11% | carb vs HS | | | | -0.3% | 3% | 10% | -4% | -4% | -15% | on-hwy vs HS | | -0.9% | 5% | 7% | -4% | -4% | -12% | on-hwy vs HS | | | | -0.4% | 3% | 7% | -3% | -3% | 1% | carb vs on-hwy | | -0.8% | 3% | 1% | -2% | -2% | 2% | carb vs on-hwy | | Note: EPA NOx = full NOx correction factor Note: KH NOx = only ambient air humidity NOx correction factor applied # **APPENDIX A-2** BNSF No. 9693 Test Results Using CARB Diesel Fuel BNSF #9693 Test Date 09-17-98 CARB Diesel Fuel EM-2663-F Run #1/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | | Weighted Res | ults | | | | | | |---|----------------|--|---|--|---|--|---|---|---|--|---|---|--|--|--|---| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | EPA Line-Haul
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 46.5 | 122 | 284 | 1,086 | 1,064 | 33 | DB-2 | 12.5% | 2.4 | 5.8 | 15.3 | 35.5 | 135.8 | 133.0 | 4.1 | | Low Idle | 14 | 24.0 | 109 | 137 | 687 | 674 | 15 | Low Idle | 19.0% | 2.6 | 4.6 | 20.7 | 26.0 | 130.5 | 128.0 | 2.9 | | Idle | 19 | 46.5 | 122 | 284 | 1,086 | 1,064 | 33 | Idle | 19.0% | 3.7 | 8.8 | 23.2 | 54.0 | 206.3 | 202.2 | 6.3 | | N1 | 205 | 88.8 | 193 | 312 | 2,109 | 2,069 | 54 | N1 | 6.5% | 13.3 | 5.8 | 12.5 | 20.3 | 137.1 | 134.5 | 3.5 | | N2 | 438 | 169.2 | 250 | 415 | 4,377 | 4,300 | 106 | N2 | 6.5% | 28.4 | 11.0 | 16.3 | 27.0 | 284.5 | 279.5 | 6.9 | | N3 | 980 | 352.8 | 370 | 549 | 9,850 | 9,691 | 243 | N3 | 5.2% | 51.0 | 18.3 | 19.2 | 28.5 | 512.2 | 503.9 | 12.6 | | N4 | 1,519 | 535.2 | 432 | 1,518 | 16,850 | 16,574 | 387 | N4 | 4.4% | 66.8 | 23.5 | 19.0 | 66.8 | 741.4 | 729.3 | 17.0 | | N5 | 2,005 | 702.0 | 549 | 4,437 | 21,813 | 21,428 | 538 | N5 | 3.8% | 76.2 | 26.7 | 20.9 | 168.6 | 828.9 | 814.3 | 20.4 | | N6 | 2,881 | 994.0 | 664 | 14,924 | 28,877 | 28,424 | 968 | N6 | 3.9% | 112.4 | 38.8 | 25.9 | 582.0 | 1126.2 | 1108.5 | 37.8 | | N7 | 3,652 | 1,215.0 | 903 | 11,356 | 39,624 | 39,023 | 1,023 | N7 | 3.0% | 109.6 | 36.5 | 27.1 | 340.7 | 1188.7 | 1170.7 | 30.7 | | N8 | 4,208 | 1,390.8 | 1,158 | 9,998 | 46,128 | 45,529 | 2,135 | N8 | 16.2% | 681.6 | 225.3 | 187.6 | 1619.7 | 7472.7 | 7375.7 | 345.9 | | | | | | | | | sum = | TOTAL | 100.0% | 1148.0 | 405.1 | 387.6 | 2969.1 | 12764.4 | 12579.6 | 488.1 | | | | | | | | | EPA line-haul dut | ty cycle weighted bi | rake-specific em | issions | 0.353 | 0.34 | 2.6 | 11.1 | 11.0 | 0.43 | | | | | | | | | EPA line-haul dut | ty cycle maximum T | Γier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | E | PA Switch Cycle | , | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | E | PA Switch Cycle | • | | Weighted R | esults | | | | | Individual | Notch brake | -specific em | issions
HC | CO | Corr. NOx | KH-NOx | РМ | E | PA Switch Cycle EPA | w-BHP | w-bsfc | Weighted R
w-HC | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | | Notch brake | bsfc | HC | | | | | | , | | w-bsfc | w-HC | w-CO | | | | | Individual Notch DB-2 | Notch brake | | | CO
(g/hp-hr)
14.72 | Corr. NOx
(g/hp-hr)
56.27 | KH-NOx
(g/hp-hr)
55.15 | PM
(g/hp-hr)
1.71 | Notch
DB-2 | EPA | | | Ü | | w-NOx
w-(g/hr)
0.0 | w-KH-NOx
w-(g/hr)
0.0 | w-PM
w-(g/hr)
0.0 | | Notch | Notch brake | bsfc (lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.409 | HC
(g/hp-hr)
6.32 | (g/hp-hr)
14.72 | (g/hp-hr)
56.27 | (g/hp-hr)
55.15 | (g/hp-hr)
1.71 | Notch
DB-2 | EPA
WF
0.0% | w-BHP | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.409
1.778 | HC
(g/hp-hr)
6.32
8.07 | (g/hp-hr)
14.72
10.15 | (g/hp-hr)
56.27
50.89 | (g/hp-hr)
55.15
49.89 | (g/hp-hr)
1.71
1.11 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | w-BHP
0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.2 | w-HC
w-(g/hr)
0.0
32.6 | w-CO
w-(g/hr)
0.0
41.0 | w-(g/hr)
0.0
205.4 | w-(g/hr)
0.0
201.4 | w-(g/hr)
0.0
4.5 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.409
1.778
2.409 | HC
(g/hp-hr)
6.32
8.07
6.32 | (g/hp-hr)
14.72
10.15
14.72 | (g/hp-hr)
56.27
50.89
56.27 | (g/hp-hr)
55.15
49.89
55.15 | (g/hp-hr)
1.71
1.11
1.71 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | w-BHP
0.0
4.0
5.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.2
13.9 | w-HC
w-(g/hr)
0.0
32.6
36.5 | w-CO
w-(g/hr)
0.0
41.0
84.9 | w-(g/hr)
0.0
205.4
324.7 | w-(g/hr)
0.0
201.4
318.2 | w-(g/hr)
0.0
4.5
9.9 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.409
1.778
2.409
0.434 | HC
(g/hp-hr)
6.32
8.07
6.32
0.94 | (g/hp-hr)
14.72
10.15
14.72
1.52 | (g/hp-hr)
56.27
50.89
56.27
10.31 | (g/hp-hr)
55.15
49.89
55.15
10.11 | (g/hp-hr)
1.71
1.11
1.71
0.26 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | w-BHP
0.0
4.0
5.8
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.2
13.9
11.0 | w-HC
w-(g/hr)
0.0
32.6
36.5
23.9 | w-CO
w-(g/hr)
0.0
41.0
84.9
38.7 | w-(g/hr)
0.0
205.4
324.7
261.5 | w-(g/hr)
0.0
201.4
318.2
256.6 | w-(g/hr)
0.0
4.5
9.9
6.7 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.409
1.778
2.409
0.434
0.387 | HC
(g/hp-hr)
6.32
8.07
6.32
0.94
0.57 | (g/hp-hr)
14.72
10.15
14.72
1.52
0.95 | (g/hp-hr)
56.27
50.89
56.27
10.31
10.00 | (g/hp-hr)
55.15
49.89
55.15
10.11
9.83 | (g/hp-hr)
1.71
1.11
1.71
0.26
0.24 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | w-BHP 0.0 4.0 5.8 25.4 53.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.2
13.9
11.0
20.8 | w-HC
w-(g/hr)
0.0
32.6
36.5
23.9
30.8 | w-CO
w-(g/hr)
0.0
41.0
84.9
38.7
51.0 | w-(g/hr)
0.0
205.4
324.7
261.5
538.4 | w-(g/hr)
0.0
201.4
318.2
256.6
528.9 | w-(g/hr)
0.0
4.5
9.9
6.7
13.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.409
1.778
2.409
0.434
0.387
0.360 | HC
(g/hp-hr)
6.32
8.07
6.32
0.94
0.57
0.38 | (g/hp-hr)
14.72
10.15
14.72
1.52
0.95
0.56 | (g/hp-hr)
56.27
50.89
56.27
10.31
10.00
10.05 | (g/hp-hr)
55.15
49.89
55.15
10.11
9.83
9.89 | (g/hp-hr)
1.71
1.11
1.71
0.26
0.24
0.25 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.9 | w-bsfc
w-(lb/hp-hr)
0.0
7.2
13.9
11.0
20.8
20.5 | w-HC
w-(g/hr)
0.0
32.6
36.5
23.9
30.8
21.5 | w-CO
w-(g/hr)
0.0
41.0
84.9
38.7
51.0
31.8 | w-(g/hr)
0.0
205.4
324.7
261.5
538.4
571.3 | w-(g/hr)
0.0
201.4
318.2
256.6
528.9
562.1 | w-(g/hr) 0.0 4.5 9.9 6.7 13.0 14.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake
 bsfc
(lb/hp-hr)
2.409
1.778
2.409
0.434
0.387
0.360
0.352 | HC
(g/hp-hr)
6.32
8.07
6.32
0.94
0.57
0.38
0.28 | (g/hp-hr)
14.72
10.15
14.72
1.52
0.95
0.56
1.00 | (g/hp-hr)
56.27
50.89
56.27
10.31
10.00
10.05
11.09 | (g/hp-hr)
55.15
49.89
55.15
10.11
9.83
9.89
10.91 | (g/hp-hr)
1.71
1.11
1.71
0.26
0.24
0.25
0.25 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.9 54.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.2
13.9
11.0
20.8
20.5
19.3 | w-HC
w-(g/hr)
0.0
32.6
36.5
23.9
30.8
21.5
15.6 | w-CO
w-(g/hr)
0.0
41.0
84.9
38.7
51.0
31.8
54.6 | w-(g/hr)
0.0
205.4
324.7
261.5
538.4
571.3
606.6 | w-(g/hr)
0.0
201.4
318.2
256.6
528.9
562.1
596.7 | w-(g/hr) 0.0 4.5 9.9 6.7 13.0 14.1 13.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.409
1.778
2.409
0.434
0.387
0.360
0.352
0.350 | HC
(g/hp-hr)
6.32
8.07
6.32
0.94
0.57
0.38
0.28 | (g/hp-hr)
14.72
10.15
14.72
1.52
0.95
0.56
1.00
2.21 | (g/hp-hr)
56.27
50.89
56.27
10.31
10.00
10.05
11.09
10.88 | (g/hp-hr)
55.15
49.89
55.15
10.11
9.83
9.89
10.91
10.69 | (g/hp-hr)
1.71
1.11
1.71
0.26
0.24
0.25
0.25 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.9 54.7 72.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.2
13.9
11.0
20.8
20.5
19.3
25.3 | w-HC
w-(g/hr)
0.0
32.6
36.5
23.9
30.8
21.5
15.6
19.8 | w-CO
w-(g/hr)
0.0
41.0
84.9
38.7
51.0
31.8
54.6
159.7 | w-(g/hr)
0.0
205.4
324.7
261.5
538.4
571.3
606.6
785.3 | w-(g/hr)
0.0
201.4
318.2
256.6
528.9
562.1
596.7
771.4 | w-(g/hr)
0.0
4.5
9.9
6.7
13.0
14.1
13.9
19.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.409 1.778 2.409 0.434 0.387 0.360 0.352 0.350 0.345 | HC (g/hp-hr) 6.32 8.07 6.32 0.94 0.57 0.38 0.28 0.27 0.23 | (g/hp-hr)
14.72
10.15
14.72
1.52
0.95
0.56
1.00
2.21
5.18 | (g/hp-hr)
56.27
50.89
56.27
10.31
10.00
10.05
11.09
10.88
10.02 | (g/hp-hr)
55.15
49.89
55.15
10.11
9.83
9.89
10.91
10.69
9.87 | (g/hp-hr)
1.71
1.11
1.71
0.26
0.24
0.25
0.25
0.27
0.34 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.9 54.7 72.2 43.2 7.3 33.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.2
13.9
11.0
20.8
20.5
19.3
25.3
14.9 | w-HC
w-(g/hr)
0.0
32.6
36.5
23.9
30.8
21.5
15.6
19.8
10.0 | w-CO
w-(g/hr)
0.0
41.0
84.9
38.7
51.0
31.8
54.6
159.7
223.9 | w-(g/hr)
0.0
205.4
324.7
261.5
538.4
571.3
606.6
785.3
433.2 | w-(g/hr) 0.0 201.4 318.2 256.6 528.9 562.1 596.7 771.4 426.4 | w-(g/hr)
0.0
4.5
9.9
6.7
13.0
14.1
13.9
19.4
14.5
2.0
17.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.409 1.778 2.409 0.434 0.387 0.360 0.352 0.355 0.345 0.333 | HC (g/hp-hr) 6.32 8.07 6.32 0.94 0.57 0.38 0.28 0.27 0.23 0.25 | (g/hp-hr)
14.72
10.15
14.72
1.52
0.95
0.56
1.00
2.21
5.18
3.11 | (g/hp-hr)
56.27
50.89
56.27
10.31
10.00
10.05
11.09
10.88
10.02
10.85 | (g/hp-hr)
55.15
49.89
55.15
10.11
9.83
9.89
10.91
10.69
9.87
10.68 | (g/hp-hr) 1.71 1.11 1.71 0.26 0.24 0.25 0.25 0.27 0.34 0.28 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.55%
0.2% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.9 54.7 72.2 43.2 7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.2
13.9
11.0
20.8
20.5
19.3
25.3
14.9
2.4 | w-HC
w-(g/hr)
0.0
32.6
36.5
23.9
30.8
21.5
15.6
19.8
10.0 | w-CO
w-(g/hr)
0.0
41.0
84.9
38.7
51.0
31.8
54.6
159.7
223.9
22.7 | w-(g/hr)
0.0
205.4
324.7
261.5
538.4
571.3
606.6
785.3
433.2
79.2 | w-(g/hr) 0.0 201.4 318.2 256.6 528.9 562.1 596.7 771.4 426.4 78.0 | w-(g/hr)
0.0
4.5
9.9
6.7
13.0
14.1
13.9
19.4
14.5
2.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.409 1.778 2.409 0.434 0.387 0.360 0.352 0.355 0.345 0.333 | HC (g/hp-hr) 6.32 8.07 6.32 0.94 0.57 0.38 0.28 0.27 0.23 0.25 | (g/hp-hr)
14.72
10.15
14.72
1.52
0.95
0.56
1.00
2.21
5.18
3.11 | (g/hp-hr)
56.27
50.89
56.27
10.31
10.00
10.05
11.09
10.88
10.02
10.85 | (g/hp-hr)
55.15
49.89
55.15
10.11
9.83
9.89
10.91
10.69
9.87
10.68 | (g/hp-hr) 1.71 1.11 1.71 0.26 0.24 0.25 0.25 0.27 0.34 0.28 0.51 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.9 54.7 72.2 43.2 7.3 33.7 356.9 | w-bsfc
w-(lb/hp-hr)
0.0
7.2
13.9
11.0
20.8
20.5
19.3
25.3
14.9
2.4 | w-HC
w-(g/hr)
0.0
32.6
36.5
23.9
30.8
21.5
15.6
19.8
10.0
1.8
9.3 | w-CO
w-(g/hr)
0.0
41.0
84.9
38.7
51.0
31.8
54.6
159.7
22.9
22.7
80.0 | w-(g/hr)
0.0
205.4
324.7
261.5
538.4
571.3
606.6
785.3
433.2
79.2
369.0 | w-(g/hr) 0.0 201.4 318.2 256.6 528.9 562.1 596.7 771.4 426.4 78.0 364.2 | w-(g/hr)
0.0
4.5
9.9
6.7
13.0
14.1
13.9
19.4
14.5
2.0
17.1 | BNSF #9693 Test Date 09-22-98 CARB Diesel Fuel EM-2663-F Run #2/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|----------------|---|---|--|---|--|---|---|---|--|---|--|---|--|---|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 45.5 | 144 | 283 | 1,034 | 1,012 | 40 | DB-2 | 12.5% | 2.4 | 5.7 | 18.0 | 35.4 | 129.3 | 126.5 | 5.0 | | Low Idle | 14 | 24.9 | 84 | 151 | 703 | 688 | 14 | Low Idle | 19.0% | 2.6 | 4.7 | 16.0 | 28.7 | 133.6 | 130.6 | 2.7 | | Idle | 19 | 45.5 | 144 | 283 | 1,034 | 1,012 | 40 | Idle | 19.0% | 3.7 | 8.6 | 27.4 | 53.8 | 196.5 | 192.2 | 7.6 | | N1 | 205 | 91.2 | 137 | 280 | 2,135 | 2,094 | 44 | N1 | 6.5% | 13.3 | 5.9 | 8.9 | 18.2 | 138.8 | 136.1 | 2.9 | | N2 | 439 | 172.0 | 184 | 377 | 4,435 | 4,352 | 82 | N2 | 6.5% | 28.5 | 11.2 | 12.0 | 24.5 | 288.3 | 282.9 | 5.3 | | N3 | 980 | 356.0 | 276 | 555 | 10,333 | 10,140 | 230 | N3 | 5.2% | 51.0 | 18.5 | 14.4 | 28.9 | 537.3 | 527.3 | 12.0 | | N4 | 1,520 | 539.0 | 393 | 1,671 | 17,184 | 16,863 | 388 | N4 | 4.4% | 66.9 | 23.7 | 17.3 | 73.5 | 756.1 | 742.0 | 17.1 | | N5 | 2,008 | 709.2 | 475 | 4,793 | 21,698 | 21,308 | 540 | N5 | 3.8% | 76.3 | 26.9 | 18.1 | 182.1 | 824.5 | 809.7 | 20.5 | | N6 | 2,881 | 1,001.3 | 748 | 17,066 | 30,229 | 29,747 | 1,044 | N6 | 3.9% | 112.4 | 39.1 | 29.2 | 665.6 | 1178.9 | 1160.1 | 40.7 | | N7 | 3,652 | 1,222.0 | 989 | 14,503 | 42,073 | 41,372 | 1,323 | N7 | 3.0% | 109.6 | 36.7 | 29.7 | 435.1 | 1262.2 | 1241.2 | 39.7 | | N8 | 4,230 | 1,404.9 | 1,255 | 11,982 | 44,464 | 43,753 | 2,247 | N8 | 16.2% | 685.3 | 227.6 | 203.3 | 1941.1 | 7203.2 | 7088.0 | 364.0 | | | ., | ., | 1,200 | , | , | , | sum = | TOTAL | 100.0% | 1151.9 | 408.7 | 394.0 | 3486.8 | 12648.6 | 12436.5 | 517.4 | | | | | | | | | EPA line-haul du | uty cycle weighted br | ake-specific emi | ssions | 0.355 | 0.34 | 3.0 | 11.0 | 10.8 | 0.45 | | | | | | | | | EPA line-haul du | uty cycle maximum T | ier 0 | | |
1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | === | 0.4. O | | | | | | | | | | | | | | | | | | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | СГ | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em
bsfc | issions
HC | со | Corr. NOx | KH-NOx | PM | Er | EPA | w-BHP | w-bsfc | Weighted R
w-HC | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | | | CO
(g/hp-hr) | Corr. NOx
(g/hp-hr) | KH-NOx
(g/hp-hr) | PM
(g/hp-hr) | Notch | EPA
WF | | | Ü | | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | | Notch brake | bsfc | HC | | | | | | EPA | | w-bsfc | w-HC | w-CO | | | | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.358 | HC
(g/hp-hr)
7.46
6.22
7.46 | (g/hp-hr)
14.66 | (g/hp-hr)
53.58 | (g/hp-hr)
52.42 | (g/hp-hr)
2.07
1.04
2.07 | Notch
DB-2 | EPA
WF
0.0%
29.9%
29.9% | w-BHP
0.0
4.0
5.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6 | w-HC
w-(g/hr)
0.0
25.1
43.1 | w-CO
w-(g/hr)
0.0
45.1
84.6 | w-(g/hr)
0.0 | w-(g/hr)
0.0
205.6
302.5 | w-(g/hr)
0.0
4.2
12.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.358
1.844 | HC
(g/hp-hr)
7.46
6.22 | (g/hp-hr)
14.66
11.19 | (g/hp-hr)
53.58
52.07 | (g/hp-hr)
52.42
50.93 | (g/hp-hr)
2.07
1.04 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | w-BHP
0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.4 | w-HC
w-(g/hr)
0.0
25.1 | w-CO
w-(g/hr)
0.0
45.1 | w-(g/hr)
0.0
210.2 | w-(g/hr)
0.0
205.6 | w-(g/hr)
0.0
4.2 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.358
1.844
2.358 | HC
(g/hp-hr)
7.46
6.22
7.46 | (g/hp-hr)
14.66
11.19
14.66 | (g/hp-hr)
53.58
52.07
53.58 | (g/hp-hr)
52.42
50.93
52.42 | (g/hp-hr)
2.07
1.04
2.07 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | w-BHP
0.0
4.0
5.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6 | w-HC
w-(g/hr)
0.0
25.1
43.1 | w-CO
w-(g/hr)
0.0
45.1
84.6 | w-(g/hr)
0.0
210.2
309.2 | w-(g/hr)
0.0
205.6
302.5 | w-(g/hr)
0.0
4.2
12.0 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.358
1.844
2.358
0.446 | HC
(g/hp-hr)
7.46
6.22
7.46
0.67 | (g/hp-hr)
14.66
11.19
14.66
1.37 | (g/hp-hr)
53.58
52.07
53.58
10.43 | (g/hp-hr)
52.42
50.93
52.42
10.24 | (g/hp-hr)
2.07
1.04
2.07
0.22 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | w-BHP
0.0
4.0
5.8
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6
11.3 | w-HC
w-(g/hr)
0.0
25.1
43.1
17.0 | w-CO
w-(g/hr)
0.0
45.1
84.6
34.7 | w-(g/hr)
0.0
210.2
309.2
264.7 | w-(g/hr)
0.0
205.6
302.5
259.7 | w-(g/hr)
0.0
4.2
12.0
5.5 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.358
1.844
2.358
0.446
0.392 | HC
(g/hp-hr)
7.46
6.22
7.46
0.67
0.42 | (g/hp-hr)
14.66
11.19
14.66
1.37
0.86 | (g/hp-hr)
53.58
52.07
53.58
10.43
10.11 | (g/hp-hr)
52.42
50.93
52.42
10.24
9.92 | (g/hp-hr)
2.07
1.04
2.07
0.22
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | w-BHP 0.0 4.0 5.8 25.4 54.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6
11.3
21.2 | w-HC
w-(g/hr)
0.0
25.1
43.1
17.0
22.6 | w-CO
w-(g/hr)
0.0
45.1
84.6
34.7
46.4 | w-(g/hr)
0.0
210.2
309.2
264.7
545.5 | w-(g/hr)
0.0
205.6
302.5
259.7
535.3 | w-(g/hr)
0.0
4.2
12.0
5.5
10.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.358
1.844
2.358
0.446
0.392
0.363 | HC
(g/hp-hr)
7.46
6.22
7.46
0.67
0.42
0.28 | (g/hp-hr)
14.66
11.19
14.66
1.37
0.86
0.57 | (g/hp-hr)
53.58
52.07
53.58
10.43
10.11
10.54 | (g/hp-hr)
52.42
50.93
52.42
10.24
9.92
10.35 | (g/hp-hr)
2.07
1.04
2.07
0.22
0.19
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | w-BHP 0.0 4.0 5.8 25.4 54.0 56.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6
11.3
21.2
20.6 | w-HC
w-(g/hr)
0.0
25.1
43.1
17.0
22.6
16.0 | w-CO
w-(g/hr)
0.0
45.1
84.6
34.7
46.4
32.2 | w-(g/hr)
0.0
210.2
309.2
264.7
545.5
599.3 | w-(g/hr)
0.0
205.6
302.5
259.7
535.3
588.1 | w-(g/hr)
0.0
4.2
12.0
5.5
10.1
13.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.358
1.844
2.358
0.446
0.392
0.363
0.355 | HC
(g/hp-hr)
7.46
6.22
7.46
0.67
0.42
0.28
0.26 | (g/hp-hr)
14.66
11.19
14.66
1.37
0.86
0.57
1.10 | (g/hp-hr)
53.58
52.07
53.58
10.43
10.11
10.54
11.31 | (g/hp-hr)
52.42
50.93
52.42
10.24
9.92
10.35
11.09 | (g/hp-hr)
2.07
1.04
2.07
0.22
0.19
0.23
0.26 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | w-BHP 0.0 4.0 5.8 25.4 54.0 56.8 54.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6
11.3
21.2
20.6
19.4 | w-HC
w-(g/hr)
0.0
25.1
43.1
17.0
22.6
16.0
14.1 | w-CO
w-(g/hr)
0.0
45.1
84.6
34.7
46.4
32.2
60.2 | w-(g/hr)
0.0
210.2
309.2
264.7
545.5
599.3
618.6 | w-(g/hr)
0.0
205.6
302.5
259.7
535.3
588.1
607.1 | w-(g/hr)
0.0
4.2
12.0
5.5
10.1
13.3
14.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.358
1.844
2.358
0.446
0.392
0.363
0.355
0.353 | HC
(g/hp-hr)
7.46
6.22
7.46
0.67
0.42
0.28
0.26
0.24 | (g/hp-hr)
14.66
11.19
14.66
1.37
0.86
0.57
1.10
2.39 | (g/hp-hr)
53.58
52.07
53.58
10.43
10.11
10.54
11.31
10.81 | (g/hp-hr)
52.42
50.93
52.42
10.24
9.92
10.35
11.09
10.61 | (g/hp-hr) 2.07 1.04 2.07 0.22 0.19 0.23 0.26 0.27 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | w-BHP 0.0 4.0 5.8 25.4 54.0 56.8 54.7 72.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6
11.3
21.2
20.6
19.4
25.5 | w-HC
w-(g/hr)
0.0
25.1
43.1
17.0
22.6
16.0
14.1
17.1 | w-CO
w-(g/hr)
0.0
45.1
84.6
34.7
46.4
32.2
60.2
172.5 | w-(g/hr)
0.0
210.2
309.2
264.7
545.5
599.3
618.6
781.1 | w-(g/hr)
0.0
205.6
302.5
259.7
535.3
588.1
607.1
767.1 | w-(g/hr)
0.0
4.2
12.0
5.5
10.1
13.3
14.0
19.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.358
1.844
2.358
0.446
0.392
0.363
0.355
0.353
0.348 | HC (g/hp-hr) 7.46 6.22 7.46 0.67 0.42 0.28 0.26 0.24 0.26 | (g/hp-hr)
14.66
11.19
14.66
1.37
0.86
0.57
1.10
2.39
5.92 | (g/hp-hr)
53.58
52.07
53.58
10.43
10.11
10.54
11.31
10.81
10.49 | (g/hp-hr)
52.42
50.93
52.42
10.24
9.92
10.35
11.09
10.61
10.32 | (g/hp-hr)
2.07
1.04
2.07
0.22
0.19
0.23
0.26
0.27
0.36 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | w-BHP 0.0 4.0 5.8 25.4 54.0 56.8 54.7 72.3 43.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6
11.3
21.2
20.6
19.4
25.5
15.0 | w-HC
w-(g/hr)
0.0
25.1
43.1
17.0
22.6
16.0
14.1
17.1
11.2 | w-CO
w-(g/hr)
0.0
45.1
84.6
34.7
46.4
32.2
60.2
172.5
256.0 | w-(g/hr)
0.0
210.2
309.2
264.7
545.5
599.3
618.6
781.1
453.4 | w-(g/hr)
0.0
205.6
302.5
259.7
535.3
588.1
607.1
767.1
446.2 | w-(g/hr)
0.0
4.2
12.0
5.5
10.1
13.3
14.0
19.4
15.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.358 1.844 2.358 0.446 0.392 0.363 0.355 0.353 0.348 0.335 | HC (g/hp-hr) 7.46 6.22 7.46 0.67 0.42 0.28 0.26 0.24 0.26 0.27 | (g/hp-hr)
14.66
11.19
14.66
1.37
0.86
0.57
1.10
2.39
5.92
3.97 | (g/hp-hr)
53.58
52.07
53.58
10.43
10.11
10.54
11.31
10.81
10.49
11.52 | (g/hp-hr)
52.42
50.93
52.42
10.24
9.92
10.35
11.09
10.61
10.32
11.33 | (g/hp-hr)
2.07
1.04
2.07
0.22
0.19
0.23
0.26
0.27
0.36 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | w-BHP 0.0 4.0 5.8 25.4 54.0 56.8 54.7 72.3 43.2 7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6
11.3
21.2
20.6
19.4
25.5
15.0
2.4 | w-HC
w-(g/hr)
0.0
25.1
43.1
17.0
22.6
16.0
14.1
17.1
11.2
2.0 |
w-CO
w-(g/hr)
0.0
45.1
84.6
34.7
46.4
32.2
60.2
172.5
256.0
29.0 | w-(g/hr)
0.0
210.2
309.2
264.7
545.5
599.3
618.6
781.1
453.4
84.1 | w-(g/hr)
0.0
205.6
302.5
259.7
535.3
588.1
607.1
767.1
446.2
82.7 | w-(g/hr)
0.0
4.2
12.0
5.5
10.1
13.3
14.0
19.4
15.7
2.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.358 1.844 2.358 0.446 0.392 0.363 0.355 0.353 0.348 0.335 | HC (g/hp-hr) 7.46 6.22 7.46 0.67 0.42 0.28 0.26 0.24 0.26 0.27 | (g/hp-hr)
14.66
11.19
14.66
1.37
0.86
0.57
1.10
2.39
5.92
3.97 | (g/hp-hr)
53.58
52.07
53.58
10.43
10.11
10.54
11.31
10.81
10.49
11.52 | (g/hp-hr)
52.42
50.93
52.42
10.24
9.92
10.35
11.09
10.61
10.32
11.33 | (g/hp-hr) 2.07 1.04 2.07 0.22 0.19 0.23 0.26 0.27 0.36 0.36 0.53 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | w-BHP 0.0 4.0 5.8 25.4 54.0 56.8 54.7 72.3 43.2 7.3 33.8 357.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.4
13.6
11.3
21.2
20.6
19.4
25.5
15.0
2.4 | w-HC
w-(g/hr)
0.0
25.1
43.1
17.0
22.6
16.0
14.1
17.1
11.2
2.0 | w-CO
w-(g/hr)
0.0
45.1
84.6
34.7
46.4
32.2
60.2
172.5
256.0
29.0
95.9 | w-(g/hr)
0.0
210.2
309.2
264.7
545.5
599.3
618.6
781.1
453.4
84.1
355.7 | w-(g/hr) 0.0 205.6 302.5 259.7 535.3 588.1 607.1 767.1 446.2 82.7 350.0 | w-(g/hr) 0.0 4.2 12.0 5.5 10.1 13.3 14.0 19.4 15.7 2.6 18.0 | BNSF #9693 Test Date 09-25-98 CARB Diesel Fuel EM-2663-F Run #3/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|----------------|--|---|--|---|---|---|---|---|---|---|--|---|--|---|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 46.9 | 167 | 273 | 1,062 | 1,046 | 50 | DB-2 | 12.5% | 2.4 | 5.9 | 20.9 | 34.1 | 132.8 | 130.7 | 6.3 | | Low Idle | 14 | 24.5 | 94 | 158 | 714 | 704 | 18 | Low Idle | 19.0% | 2.6 | 4.7 | 17.9 | 30.0 | 135.7 | 133.8 | 3.4 | | Idle | 19 | 46.9 | 167 | 273 | 1,062 | 1,046 | 50 | Idle | 19.0% | 3.7 | 8.9 | 31.7 | 51.9 | 201.8 | 198.7 | 9.5 | | N1 | 205 | 90.6 | 147 | 303 | 2,068 | 2,039 | 65 | N1 | 6.5% | 13.3 | 5.9 | 9.6 | 19.7 | 134.4 | 132.5 | 4.2 | | N2 | 438 | 170.4 | 208 | 386 | 4,484 | 4,429 | 113 | N2 | 6.5% | 28.4 | 11.1 | 13.5 | 25.1 | 291.5 | 287.9 | 7.3 | | N3 | 980 | 354.5 | 289 | 572 | 10,270 | 10,130 | 277 | N3 | 5.2% | 51.0 | 18.4 | 15.0 | 29.7 | 534.0 | 526.8 | 14.4 | | N4 | 1,519 | 537.0 | 386 | 1,597 | 16,292 | 16,094 | 409 | N4 | 4.4% | 66.8 | 23.6 | 17.0 | 70.3 | 716.8 | 708.1 | 18.0 | | N5 | 2,006 | 706.5 | 484 | 4,442 | 21,368 | 21,123 | 543 | N5 | 3.8% | 76.2 | 26.8 | 18.4 | 168.8 | 812.0 | 802.7 | 20.6 | | N6 | 2,882 | 998.4 | 610 | 15,906 | 29,343 | 28,683 | 837 | N6 | 3.9% | 112.4 | 38.9 | 23.8 | 620.3 | 1144.4 | 1118.6 | 32.6 | | N7 | 3,655 | 1,216.8 | 854 | 12,889 | 42,725 | 41,570 | 1,050 | N7 | 3.0% | 109.6 | 36.5 | 25.6 | 386.7 | 1281.8 | 1247.1 | 31.5 | | N8 | 4,211 | 1,392.2 | 1,084 | 10,948 | 44,628 | 43,506 | 2,024 | N8 | 16.2% | 682.2 | 225.5 | 175.6 | 1773.6 | 7229.7 | 7048.0 | 327.9 | | | | | | | | | sum = | TOTAL | 100.0% | 1148.6 | 406.3 | 369.0 | 3210.2 | 12614.8 | 12335.0 | 475.8 | | | | | | | | | EPA line-haul dut | ty cycle weighted br | rake-specific emi | ssions | 0.354 | 0.32 | 2.8 | 11.0 | 10.7 | 0.41 | | | | | | | | | EPA line-haul dut | ty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EI | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EI | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em | issions
HC | CO | Corr. NOx | KH-NOx | PM | El | PA Switch Cycle EPA | w-BHP | w-bsfc | Weighted R
w-HC | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Individual I | Notch brake | • | HC | | | | | El | , | w-BHP | | w-HC | w-CO | | | | | | Notch brake | bsfc | | CO
(g/hp-hr)
14.15 | Corr. NOx
(g/hp-hr)
55.03 | KH-NOx
(g/hp-hr)
54.18 | PM
(g/hp-hr)
2.59 | | EPA | w-BHP
0.0 | w-bsfc | | | w-NOx
w-(g/hr)
0.0 | w-KH-NOx
w-(g/hr)
0.0 | w-PM
w-(g/hr)
0.0 | | Notch | Notch brake | bsfc (lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.430 | HC
(g/hp-hr)
8.65 | (g/hp-hr)
14.15 | (g/hp-hr)
55.03 | (g/hp-hr)
54.18 | (g/hp-hr)
2.59 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.430
1.815 | HC
(g/hp-hr)
8.65
6.96 | (g/hp-hr)
14.15
11.70 | (g/hp-hr)
55.03
52.89 | (g/hp-hr)
54.18
52.17 | (g/hp-hr)
2.59
1.33 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.3 | w-HC
w-(g/hr)
0.0
28.1 | w-CO
w-(g/hr)
0.0
47.2 | w-(g/hr)
0.0
213.5 | w-(g/hr)
0.0
210.6 | w-(g/hr)
0.0
5.4 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.430
1.815
2.430 | HC
(g/hp-hr)
8.65
6.96
8.65 | (g/hp-hr)
14.15
11.70
14.15 | (g/hp-hr)
55.03
52.89
55.03 | (g/hp-hr)
54.18
52.17
54.18 | (g/hp-hr)
2.59
1.33
2.59 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9% | 0.0
4.0
5.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
14.0 | w-HC
w-(g/hr)
0.0
28.1
49.9 | w-CO
w-(g/hr)
0.0
47.2
81.6 | w-(g/hr)
0.0
213.5
317.5
256.4
551.5 | w-(g/hr)
0.0
210.6
312.6 | w-(g/hr)
0.0
5.4
15.0 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.430
1.815
2.430
0.443 | HC
(g/hp-hr)
8.65
6.96
8.65
0.72 | (g/hp-hr)
14.15
11.70
14.15
1.48 | (g/hp-hr)
55.03
52.89
55.03
10.10 | (g/hp-hr)
54.18
52.17
54.18
9.96 | (g/hp-hr)
2.59
1.33
2.59
0.32 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.0
5.8
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
14.0
11.2 | w-HC
w-(g/hr)
0.0
28.1
49.9
18.2 | w-CO
w-(g/hr)
0.0
47.2
81.6
37.6
47.5
33.2 | w-(g/hr)
0.0
213.5
317.5
256.4
551.5
595.7 | w-(g/hr)
0.0
210.6
312.6
252.8 | w-(g/hr)
0.0
5.4
15.0
8.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.430
1.815
2.430
0.443
0.389
0.362
0.354 | HC
(g/hp-hr)
8.65
6.96
8.65
0.72
0.48
0.29
0.25 | (g/hp-hr)
14.15
11.70
14.15
1.48
0.88
0.58
1.05 | (g/hp-hr)
55.03
52.89
55.03
10.10
10.25
10.48
10.73 | (g/hp-hr)
54.18
52.17
54.18
9.96
10.12
10.34
10.60 | (g/hp-hr)
2.59
1.33
2.59
0.32
0.26
0.28
0.27 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.0
5.8
25.4
53.8
56.9
54.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
14.0
11.2
21.0
20.6
19.3 | w-HC
w-(g/hr)
0.0
28.1
49.9
18.2
25.6
16.8
13.9 | w-CO
w-(g/hr)
0.0
47.2
81.6
37.6
47.5
33.2
57.5 | w-(g/hr)
0.0
213.5
317.5
256.4
551.5
595.7
586.5 | w-(g/hr)
0.0
210.6
312.6
252.8
544.8
587.6
579.4 | w-(g/hr) 0.0 5.4 15.0 8.1 13.9 16.1 14.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake |
bsfc
(lb/hp-hr)
2.430
1.815
2.430
0.443
0.389
0.362
0.354
0.352 | HC
(g/hp-hr)
8.65
6.96
8.65
0.72
0.48
0.29
0.25
0.24 | (g/hp-hr)
14.15
11.70
14.15
1.48
0.88
0.58
1.05
2.21 | (g/hp-hr)
55.03
52.89
55.03
10.10
10.25
10.48
10.73
10.65 | (g/hp-hr)
54.18
52.17
54.18
9.96
10.12
10.34
10.60
10.53 | (g/hp-hr)
2.59
1.33
2.59
0.32
0.26
0.28
0.27
0.27 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.0
5.8
25.4
53.8
56.9
54.7
72.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
14.0
11.2
21.0
20.6
19.3
25.4 | w-HC
w-(g/hr)
0.0
28.1
49.9
18.2
25.6
16.8
13.9
17.4 | w-CO
w-(g/hr)
0.0
47.2
81.6
37.6
47.5
33.2
57.5
159.9 | w-(g/hr)
0.0
213.5
317.5
256.4
551.5
595.7
586.5
769.2 | w-(g/hr) 0.0 210.6 312.6 252.8 544.8 587.6 579.4 760.4 | w-(g/hr)
0.0
5.4
15.0
8.1
13.9
16.1
14.7
19.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.430 1.815 2.430 0.443 0.389 0.362 0.354 0.352 0.346 | HC (g/hp-hr) 8.65 6.96 8.65 0.72 0.48 0.29 0.25 0.24 0.21 | (g/hp-hr)
14.15
11.70
14.15
1.48
0.88
0.88
1.05
2.21
5.52 | (g/hp-hr)
55.03
52.89
55.03
10.10
10.25
10.48
10.73
10.65
10.18 | (g/hp-hr)
54.18
52.17
54.18
9.96
10.12
10.34
10.60
10.53
9.95 | (g/hp-hr)
2.59
1.33
2.59
0.32
0.26
0.28
0.27
0.27 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.0
5.8
25.4
53.8
56.9
54.7
72.2
43.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
14.0
11.2
21.0
20.6
19.3
25.4
15.0 | w-HC
w-(g/hr)
0.0
28.1
49.9
18.2
25.6
16.8
13.9
17.4
9.2 | w-CO
w-(g/hr)
0.0
47.2
81.6
37.6
47.5
33.2
57.5
159.9
238.6 | w-(g/hr)
0.0
213.5
317.5
256.4
551.5
595.7
586.5
769.2
440.1 | w-(g/hr)
0.0
210.6
312.6
252.8
544.8
587.6
579.4
760.4
430.2 | w-(g/hr)
0.0
5.4
15.0
8.1
13.9
16.1
14.7
19.5
12.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.430 1.815 2.430 0.443 0.389 0.362 0.354 0.352 0.346 0.333 | HC (g/hp-hr) 8.65 6.96 8.65 0.72 0.48 0.29 0.25 0.24 0.21 0.23 | (g/hp-hr)
14.15
11.70
14.15
1.48
0.88
0.58
1.05
2.21
5.52
3.53 | (g/hp-hr)
55.03
52.89
55.03
10.10
10.25
10.48
10.73
10.65
10.18
11.69 | (g/hp-hr)
54.18
52.17
54.18
9.96
10.12
10.34
10.60
10.53
9.95
11.37 | (g/hp-hr)
2.59
1.33
2.59
0.32
0.26
0.28
0.27
0.27
0.27 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2% | 0.0
4.0
5.8
25.4
53.8
56.9
54.7
72.2
43.2
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
14.0
11.2
21.0
20.6
19.3
25.4
15.0
2.4 | w-HC
w-(g/hr)
0.0
28.1
49.9
18.2
25.6
16.8
13.9
17.4
9.2
1.7 | w-CO
w-(g/hr)
0.0
47.2
81.6
37.6
47.5
33.2
57.5
159.9
238.6
25.8 | w-(g/hr)
0.0
213.5
317.5
256.4
551.5
595.7
586.5
769.2
440.1
85.5 | w-(g/hr) 0.0 210.6 312.6 252.8 544.8 587.6 579.4 760.4 430.2 83.1 | w-(g/hr)
0.0
5.4
15.0
8.1
13.9
16.1
14.7
19.5
12.6
2.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.430 1.815 2.430 0.443 0.389 0.362 0.354 0.352 0.346 | HC (g/hp-hr) 8.65 6.96 8.65 0.72 0.48 0.29 0.25 0.24 0.21 | (g/hp-hr)
14.15
11.70
14.15
1.48
0.88
0.88
1.05
2.21
5.52 | (g/hp-hr)
55.03
52.89
55.03
10.10
10.25
10.48
10.73
10.65
10.18 | (g/hp-hr)
54.18
52.17
54.18
9.96
10.12
10.34
10.60
10.53
9.95 | (g/hp-hr)
2.59
1.33
2.59
0.32
0.26
0.28
0.27
0.27 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8% | 0.0
4.0
5.8
25.4
53.8
56.9
54.7
72.2
43.2
7.3
33.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
14.0
11.2
21.0
20.6
19.3
25.4
15.0
2.4 | w-HC
w-(g/hr)
0.0
28.1
49.9
18.2
25.6
16.8
13.9
17.4
9.2
1.7
8.7 | w-CO
w-(g/hr)
0.0
47.2
81.6
37.6
47.5
33.2
57.5
159.9
238.6
25.8
87.6 | w-(g/hr)
0.0
213.5
317.5
256.4
551.5
595.7
586.5
769.2
440.1
85.5
357.0 | w-(g/hr) 0.0 210.6 312.6 252.8 544.8 587.6 579.4 760.4 430.2 83.1 348.1 | w-(g/hr) 0.0 5.4 15.0 8.1 13.9 16.1 14.7 19.5 12.6 2.1 16.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.430 1.815 2.430 0.443 0.389 0.362 0.354 0.352 0.346 0.333 | HC (g/hp-hr) 8.65 6.96 8.65 0.72 0.48 0.29 0.25 0.24 0.21 0.23 | (g/hp-hr)
14.15
11.70
14.15
1.48
0.88
0.58
1.05
2.21
5.52
3.53 | (g/hp-hr)
55.03
52.89
55.03
10.10
10.25
10.48
10.73
10.65
10.18
11.69 | (g/hp-hr)
54.18
52.17
54.18
9.96
10.12
10.34
10.60
10.53
9.95
11.37 | (g/hp-hr)
2.59
1.33
2.59
0.32
0.26
0.28
0.27
0.27
0.27 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2% | 0.0
4.0
5.8
25.4
53.8
56.9
54.7
72.2
43.2
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
14.0
11.2
21.0
20.6
19.3
25.4
15.0
2.4 | w-HC
w-(g/hr)
0.0
28.1
49.9
18.2
25.6
16.8
13.9
17.4
9.2
1.7 | w-CO
w-(g/hr)
0.0
47.2
81.6
37.6
47.5
33.2
57.5
159.9
238.6
25.8 | w-(g/hr)
0.0
213.5
317.5
256.4
551.5
595.7
586.5
769.2
440.1
85.5 | w-(g/hr) 0.0 210.6 312.6 252.8 544.8 587.6 579.4 760.4 430.2 83.1 | w-(g/hr) 0.0 5.4 15.0 8.1 13.9 16.1 14.7 19.5 12.6 2.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.430 1.815 2.430 0.443 0.389 0.362 0.354 0.352 0.346 0.333 | HC (g/hp-hr) 8.65 6.96 8.65 0.72 0.48 0.29 0.25 0.24 0.21 0.23 | (g/hp-hr)
14.15
11.70
14.15
1.48
0.88
0.58
1.05
2.21
5.52
3.53 | (g/hp-hr)
55.03
52.89
55.03
10.10
10.25
10.48
10.73
10.65
10.18
11.69 | (g/hp-hr)
54.18
52.17
54.18
9.96
10.12
10.34
10.60
10.53
9.95
11.37 | (g/hp-hr) 2.59 1.33 2.59 0.32 0.26 0.28 0.27 0.27 0.29 0.29 0.48 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2%
0.8%
100.0% | 0.0
4.0
5.8
25.4
53.8
56.9
54.7
72.2
43.2
7.3
33.7
357.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
14.0
11.2
21.0
20.6
19.3
25.4
15.0
2.4 | w-HC
w-(g/hr)
0.0
28.1
49.9
18.2
25.6
16.8
13.9
17.4
9.2
1.7
8.7 | w-CO
w-(g/hr)
0.0
47.2
81.6
37.6
47.5
33.2
57.5
159.9
238.6
25.8
87.6 | w-(g/hr)
0.0
213.5
317.5
256.4
551.5
595.7
586.5
769.2
440.1
85.5
357.0 | w-(g/hr) 0.0 210.6 312.6 252.8 544.8 587.6 579.4 760.4 430.2 83.1 348.1 | w-(g/hr) 0.0 5.4 15.0 8.1 13.9 16.1 14.7 19.5 12.6 2.1 16.2 | BNSF No. 9693 Test Results Using On-Highway Diesel Fuel BNSF #9693 Test Date 09-16-98 On-Highway Fuel EM-2677-F Run #1/3 | | | | | , | | | | | | | | | | | | | |------------|-------------|--------------|-----------|-----------|-----------|-----------|---------------|------------------------|---------------------|---------------|--------------|------------|----------|----------|----------|----------| | SwRI Proj | ect 08-2062 | -001 | | | | | | | EDA Line Head | Weighted Resu | ults | | | | | | | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | EPA Line-Haul
WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 19 | 46.6 | 181 | 364 | 1,115 | 1,085 | 31 | DB-2 | 12.5% | 2.4 | 5.8 | 22.6 | 45.5 | 139.4 | 135.7 | 3.9 | | Low Idle | 14 | 26.5 | 108 | 204 | 795 | 774 | 17 | Low Idle | 19.0% | 2.6 | 5.0 | 20.5 | 38.8 | 151.1 | 147.0 | 3.2 | | Idle | 19 | 46.6 | 181 | 364 | 1,115 | 1,085 | 31 | Idle | 19.0% | 3.7 | 8.9 | 34.4 | 69.2 | 211.9 | 206.2 | 5.9 | | N1 | 205 | 92.4 | 155 | 374 | 2,255 | 2,193 | 50 | N1 | 6.5% | 13.3 | 6.0 | 10.1 | 24.3 | 146.6 | 142.5 | 3.3 | | N2 | 437 | 170.9 | 199 | 444 | 4,405 | 4,298 | 90 | N2 | 6.5% | 28.4 | 11.1 | 12.9 | 28.9 | 286.3 | 279.4 | 5.9 | | N3 | 980 | 354.5 | 308 | 594 | 10.220 | 9,954 | 216 | N3 | 5.2% | 50.9 | 18.4 | 16.0 | 30.9 | 531.4 | 517.6 | 11.2 | | N4 | 1,519 | 538.5 | 382 | 1,495 | 17,243 | 16,828 | 356 | N4 | 4.4% | 66.8 | 23.7 | 16.8 | 65.8 | 758.7 | 740.4 | 15.7 | | N5 | 2.005 | 706.8 | 450 | 3,980 | 21,325 | 20.828 | 502 | N5 | 3.8% | 76.2 | 26.9 | 17.1 | 151.2 | 810.4 | 791.5 | 19.1 | | N6 | 2,881 | 993.6 | 579 | 13,416 | 30,745 | 30,005 | 890 | N6 | 3.9% | 112.4 | 38.8 | 22.6 | 523.2 | 1199.1 | 1170.2 | 34.7 | | N7 | 3,655 | 1,214.4 | 841 | 9,893 |
43,803 | 42,767 | 1,119 | N7 | 3.0% | 109.7 | 36.4 | 25.2 | 296.8 | 1314.1 | 1283.0 | 33.6 | | N8 | 4,210 | 1,393.2 | 1,001 | 9,916 | 46,932 | 45,821 | 2,184 | N8 | 16.2% | 682.0 | 225.7 | 162.2 | 1606.4 | 7603.0 | 7423.0 | 353.8 | | | , - | , | , | .,. | -, | -,- | sum = | TOTAL | 100.0% | 1148.4 | 406.7 | 360.4 | 2880.9 | 13151.8 | 12836.6 | 490.2 | | | | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.354 | 0.31 | 2.5 | 11.5 | 11.2 | 0.43 | | | | | | | | | | duty cycle maximum | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | Е | PA Switch Cycle | e | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.402 | 9.33 | 18.76 | 57.47 | 55.94 | 1.60 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.963 | 8.00 | 15.11 | 58.89 | 57.31 | 1.26 | Low Idle | 29.9% | 4.0 | 7.9 | 32.3 | 61.0 | 237.7 | 231.3 | 5.1 | | Idle | | 2.402 | 9.33 | 18.76 | 57.47 | 55.94 | 1.60 | Idle | 29.9% | 5.8 | 13.9 | 54.1 | 108.8 | 333.4 | 324.5 | 9.3 | | N1 | | 0.452 | 0.76 | 1.83 | 11.02 | 10.72 | 0.24 | N1 | 12.4% | 25.4 | 11.5 | 19.2 | 46.4 | 279.6 | 271.9 | 6.2 | | N2 | | 0.391 | 0.45 | 1.02 | 10.07 | 9.83 | 0.21 | N2 | 12.3% | 53.8 | 21.0 | 24.5 | 54.6 | 541.8 | 528.7 | 11.1 | | N3 | | 0.362 | 0.31 | 0.61 | 10.43 | 10.16 | 0.22 | N3 | 5.8% | 56.8 | 20.6 | 17.9 | 34.5 | 592.8 | 577.4 | 12.5 | | N4 | | 0.355 | 0.25 | 0.98 | 11.35 | 11.08 | 0.23 | N4 | 3.6% | 54.7 | 19.4 | 13.8 | 53.8 | 620.7 | 605.8 | 12.8 | | N5 | | 0.353 | 0.22 | 1.99 | 10.64 | 10.39 | 0.25 | N5 | 3.6% | 72.2 | 25.4 | 16.2 | 143.3 | 767.7 | 749.8 | 18.1 | | N6 | | 0.345 | 0.20 | 4.66 | 10.67 | 10.41 | 0.31 | N6 | 1.5% | 43.2 | 14.9 | 8.7 | 201.2 | 461.2 | 450.1 | 13.4 | | N7 | | 0.332 | 0.23 | 2.71 | 11.98 | 11.70 | 0.31 | N7 | 0.2% | 7.3 | 2.4 | 1.7 | 19.8 | 87.6 | 85.5 | 2.2 | | N8 | | 0.331 | 0.24 | 2.36 | 11.15 | 10.88 | 0.52 | N8 | 0.8% | 33.7 | 11.1 | 8.0 | 79.3 | 375.5 | 366.6 | 17.5 | | | | | | | | | | TOTAL | 100.0% | 356.9 | 148.2 | 196.3 | 802.7 | 4298.0 | 4191.6 | 108.1 | | | | | | | | | EPA switch du | ıty cycle weighted bra | ke-specific emiss | sions | 0.415 | 0.55 | 2.25 | 12.04 | 11.75 | 0.30 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | • | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | | | | | | | | | | | | | | | | | | | BNSF #9693 Test Date 09-18-98 On-Highway Fuel EM-2677-F Run #2/3 | SwRI Proj | ect 08-2062 | -001 | | | | | | | 5041: II | Weighted Resu | ults | | | | | | |------------|-------------|--------------|-----------|-----------|-----------|-----------|---------------|------------------------|--------------------|---------------|--------------|------------|----------|----------|----------|----------| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | EPA Line-Hau
WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 19 | 45.5 | 133 | 311 | 1,109 | 1,091 | 48 | DB-2 | 12.5% | 2.4 | 5.7 | 16.6 | 38.9 | 138.6 | 136.3 | 6.0 | | Low Idle | 14 | 24.8 | 91 | 172 | 784 | 769 | 14 | Low Idle | 19.0% | 2.6 | 4.7 | 17.3 | 32.7 | 149.0 | 146.2 | 2.7 | | Idle | 19 | 45.5 | 133 | 311 | 1,109 | 1,091 | 48 | Idle | 19.0% | 3.7 | 8.6 | 25.3 | 59.1 | 210.7 | 207.2 | 9.1 | | N1 | 205 | 90.0 | 135 | 268 | 2,223 | 2,187 | 44 | N1 | 6.5% | 13.3 | 5.9 | 8.8 | 17.4 | 144.5 | 142.1 | 2.9 | | N2 | 439 | 171.6 | 200 | 424 | 4,551 | 4,494 | 97 | N2 | 6.5% | 28.5 | 11.2 | 13.0 | 27.6 | 295.8 | 292.1 | 6.3 | | N3 | 980 | 356.0 | 281 | 585 | 10.121 | 9,998 | 232 | N3 | 5.2% | 51.0 | 18.5 | 14.6 | 30.4 | 526.3 | 519.9 | 12.1 | | N4 | 1,519 | 544.0 | 362 | 1,559 | 17,585 | 17,381 | 373 | N4 | 4.4% | 66.8 | 23.9 | 15.9 | 68.6 | 773.7 | 764.8 | 16.4 | | N5 | 2.005 | 705.6 | 475 | 4,139 | 21,949 | 21,692 | 518 | N5 | 3.8% | 76.2 | 26.8 | 18.1 | 157.3 | 834.1 | 824.3 | 19.7 | | N6 | 2,881 | 1,002.8 | 674 | 15,066 | 30,356 | 30,055 | 954 | N6 | 3.9% | 112.3 | 39.1 | 26.3 | 587.6 | 1183.9 | 1172.2 | 37.2 | | N7 | 3,654 | 1,220.4 | 886 | 11,708 | 43,465 | 42,997 | 1,074 | N7 | 3.0% | 109.6 | 36.6 | 26.6 | 351.2 | 1304.0 | 1289.9 | 32.2 | | N8 | 4,206 | 1,396.8 | 1,137 | 10,270 | 46,948 | 46,422 | 2,101 | N8 | 16.2% | 681.4 | 226.3 | 184.2 | 1663.7 | 7605.6 | 7520.4 | 340.4 | | | , | , | , - | -, | -,- | -, | sum = | TOTAL | 100.0% | 1147.8 | 407.3 | 366.6 | 3034.5 | 13166.1 | 13015.4 | 484.9 | | | | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.355 | 0.319 | 2.644 | 11.471 | 11.340 | 0.422 | | | | | | | | | EPA line-haul | duty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | Э | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | co | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.358 | 6.89 | 16.11 | 57.46 | 56.51 | 2.49 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.837 | 6.74 | 12.74 | 58.07 | 56.99 | 1.04 | Low Idle | 29.9% | 4.0 | 7.4 | 27.2 | 51.4 | 234.4 | 230.0 | 4.2 | | Idle | | 2.358 | 6.89 | 16.11 | 57.46 | 56.51 | 2.49 | Idle | 29.9% | 5.8 | 13.6 | 39.8 | 93.0 | 331.6 | 326.1 | 14.4 | | N1 | | 0.440 | 0.66 | 1.31 | 10.87 | 10.69 | 0.22 | N1 | 12.4% | 25.4 | 11.2 | 16.7 | 33.2 | 275.7 | 271.2 | 5.5 | | N2 | | 0.391 | 0.46 | 0.97 | 10.38 | 10.25 | 0.22 | N2 | 12.3% | 53.9 | 21.1 | 24.6 | 52.2 | 559.8 | 552.7 | 11.9 | | N3 | | 0.363 | 0.29 | 0.60 | 10.33 | 10.20 | 0.24 | N3 | 5.8% | 56.8 | 20.6 | 16.3 | 33.9 | 587.0 | 579.9 | 13.5 | | N4 | | 0.358 | 0.24 | 1.03 | 11.58 | 11.45 | 0.25 | N4 | 3.6% | 54.7 | 19.6 | 13.0 | 56.1 | 633.1 | 625.7 | 13.4 | | N5 | | 0.352 | 0.24 | 2.06 | 10.95 | 10.82 | 0.26 | N5 | 3.6% | 72.2 | 25.4 | 17.1 | 149.0 | 790.2 | 780.9 | 18.6 | | N6 | | 0.348 | 0.23 | 5.23 | 10.54 | 10.43 | 0.33 | N6 | 1.5% | 43.2 | 15.0 | 10.1 | 226.0 | 455.3 | 450.8 | 14.3 | | N7 | | 0.334 | 0.24 | 3.20 | 11.89 | 11.77 | 0.29 | N7 | 0.2% | 7.3 | 2.4 | 1.8 | 23.4 | 86.9 | 86.0 | 2.1 | | N8 | | 0.332 | 0.27 | 2.44 | 11.16 | 11.04 | 0.50 | N8 | 0.8% | 33.6 | 11.2 | 9.1 | 82.2 | 375.6 | 371.4 | 16.8 | | | | | | | | | | TOTAL | 100.0% | 357.0 | 147.6 | 175.7 | 800.4 | 4329.5 | 4274.7 | 114.7 | | | | | | | | | | ty cycle weighted brai | ke-specific emis | sions | 0.413 | 0.492 | 2.242 | 12.129 | 11.975 | 0.321 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | BNSF #9693 Test Date 09-23-98, 09-24-98 On-Highway Fuel EM-2677-F Run #3/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |--------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|-------------------------|------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 48.0 | 148 | 312 | 1,113 | 1,089 | 48 | DB-2 | 12.5% | 2.4 | 6.0 | 18.5 | 39.0 | 139.1 | 136.2 | 6.0 | | Low Idle | 14 | 26.0 | 86 | 170 | 746 | 731 | 42 | Low Idle | 19.0% | 2.6 | 4.9 | 16.3 | 32.3 | 141.7 | 138.8 | 8.0 | | Idle | 19 | 48.0 | 148 | 312 | 1,113 | 1,089 | 48 | Idle | 19.0% | 3.7 | 9.1 | 28.1 | 59.3 | 211.5 | 207.0 | 9.1 | | N1 | 205 | 91.8 | 144 | 345 | 2,208 | 2,161 | 57 | N1 | 6.5% | 13.3 | 6.0 | 9.4 | 22.4 | 143.5 | 140.5 | 3.7 | | N2 | 439 | 172.3 | 195 | 448 | 4,537 | 4,439 | 100 | N2 | 6.5% | 28.5 | 11.2 | 12.7 | 29.1 | 294.9 | 288.6 | 6.5 | | N3 | 980 | 358.5 | 297 | 556 | 9,931 | 9,738 | 217 | N3 | 5.2% | 51.0 | 18.6 | 15.4 | 28.9 | 516.4 | 506.4 | 11.3 | | N4 | 1,520 | 542.6 | 385 | 1,485 | 14,426 | 14,087 | 363 | N4 | 4.4% | 66.9 | 23.9 | 16.9 | 65.3 | 634.7 | 619.8 | 16.0 | | N5 | 2,008 | 711.3 | 497 | 4,281 | 21,829 | 21,406 | 525 | N5 | 3.8% | 76.3 | 27.0 | 18.9 | 162.7 | 829.5 | 813.4 | 20.0 | | N6 | 2,891 | 1,007.1 | 711 | 15,980 | 30,060 | 29,490 | 1,011 | N6 | 3.9% | 112.7 | 39.3 | 27.7 | 623.2 | 1172.3 | 1150.1 | 39.4 | | N7 | 3,652 | 1,225.5 | 969 | 12,396 | 42,737 | 41,916 | 1,094 | N7 | 3.0% | 109.6 | 36.8 | 29.1 | 371.9 | 1282.1 | 1257.5 | 32.8 | | N8 | 4,208 | 1,403.1 | 1,223 | 10,098 | 45,781 | 44,930 | 2,074 | N8 | 16.2% | 681.7 | 227.3 | 198.1 | 1635.9 | 7416.5 | 7278.7 | 336.0 | | | | | | | | | sum = | TOTAL | 100.0% | 1148.6 | 410.1 | 391.2 | 3070.0 | 12782.4 | 12536.9 | 488.7 | | | | | | | | | EPA line-haul | duty cycle weighted bra | ake-specific emi | ssions | 0.357 | 0.34 | 2.7 | 11.1 | 10.9 | 0.43 | | | | | | | | | EPA line-haul | duty cycle maximum Ti | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | | Í | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) |
| DB-2 | | 2.487 | 7.67 | 16.17 | 57.67 | 56.45 | 2.49 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.926 | 6.37 | 12.59 | 55.26 | 54.12 | 3.11 | Low Idle | 29.9% | 4.0 | 7.8 | 25.7 | 50.8 | 223.1 | 218.5 | 12.6 | | Idle | | 2.487 | 7.67 | 16.17 | 57.67 | 56.45 | 2.49 | Idle | 29.9% | 5.8 | 14.4 | 44.3 | 93.3 | 332.8 | 325.7 | 14.4 | | N1 | | 0.449 | 0.70 | 1.69 | 10.79 | 10.56 | 0.28 | N1 | 12.4% | 25.4 | 11.4 | 17.9 | 42.8 | 273.8 | 268.0 | 7.1 | | N2 | | 0.393 | 0.44 | 1.02 | 10.35 | 10.12 | 0.23 | N2 | 12.3% | 53.9 | 21.2 | 24.0 | 55.1 | 558.1 | 546.0 | 12.3 | | N3 | | 0.366 | 0.30 | 0.57 | 10.13 | 9.93 | 0.22 | N3 | 5.8% | 56.9 | 20.8 | 17.2 | 32.2 | 576.0 | 564.8 | 12.6 | | N4 | | 0.357 | 0.25 | 0.98 | 9.49 | 9.27 | 0.24 | N4 | 3.6% | 54.7 | 19.5 | 13.9 | 53.5 | 519.3 | 507.1 | 13.1 | | N5 | | 0.354 | 0.25 | 2.13 | 10.87 | 10.66 | 0.26 | N5 | 3.6% | 72.3 | 25.6 | 17.9 | 154.1 | 785.8 | 770.6 | 18.9 | | N6 | | 0.348 | 0.25 | 5.53 | 10.40 | 10.20 | 0.35 | N6 | 1.5% | 43.4 | 15.1 | 10.7 | 239.7 | 450.9 | 442.4 | 15.2 | | N7 | | 0.336 | 0.27 | 3.39 | 11.70 | 11.48 | 0.30 | N7 | 0.2% | 7.3 | 2.5 | 1.9 | 24.8 | 85.5 | 83.8 | 2.2 | | N8 | | 0.333 | 0.29 | 2.40 | 10.88 | 10.68 | 0.49 | N8 | 0.8% | 33.7 | 11.2 | 9.8 | 8.08 | 366.2 | 359.4 | 16.6 | | | | | | | | | | TOTAL | 100.0% | 357.3 | 149.4 | 183.2 | 827.1 | 4171.5 | 4086.4 | 124.8 | | | | | | | | | EPA switch du | ty cycle weighted brak | e-specific emiss | ions | 0.418 | 0.51 | 2.31 | 11.67 | 11.44 | 0.35 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | BNSF No. 9693 Test Results Using High-Sulfur Diesel Fuel BNSF #9693 Test Date 09-17-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #1/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Resi | ults | | | | | | |---|----------------|---|---|--|---|---|---|--|---|---|---|---|---|--|--|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 49.4 | 125 | 337 | 1,172 | 1,146 | 35 | DB-2 | 12.5% | 2.4 | 6.2 | 15.6 | 42.1 | 146.5 | 143.3 | 4.4 | | Low Idle | 14 | 25.2 | 70 | 168 | 748 | 731 | 17 | Low Idle | 19.0% | 2.6 | 4.8 | 13.3 | 31.9 | 142.1 | 138.9 | 3.2 | | Idle | 19 | 49.4 | 125 | 337 | 1,172 | 1,146 | 35 | Idle | 19.0% | 3.7 | 9.4 | 23.8 | 64.0 | 222.7 | 217.8 | 6.7 | | N1 | 206 | 92.4 | 116 | 321 | 2,261 | 2,213 | 49 | N1 | 6.5% | 13.4 | 6.0 | 7.5 | 20.9 | 147.0 | 143.8 | 3.2 | | N2 | 439 | 174.9 | 166 | 433 | 4,628 | 4,532 | 100 | N2 | 6.5% | 28.5 | 11.4 | 10.8 | 28.1 | 300.8 | 294.6 | 6.5 | | N3 | 979 | 360.0 | 238 | 492 | 10,216 | 9,998 | 264 | N3 | 5.2% | 50.9 | 18.7 | 12.4 | 25.6 | 531.2 | 519.9 | 13.7 | | N4 | 1,519 | 544.0 | 296 | 1,338 | 17,615 | 17,243 | 452 | N4 | 4.4% | 66.8 | 23.9 | 13.0 | 58.9 | 775.1 | 758.7 | 19.9 | | N5 | 2,007 | 714.0 | 348 | 3,782 | 21,885 | 21,430 | 660 | N5 | 3.8% | 76.3 | 27.1 | 13.2 | 143.7 | 831.6 | 814.3 | 25.1 | | N6 | 2,884 | 1,005.6 | 495 | 13,475 | 30,833 | 30,202 | 1,118 | N6 | 3.9% | 112.5 | 39.2 | 19.3 | 525.5 | 1202.5 | 1177.9 | 43.6 | | N7 | 3,655 | 1,220.4 | 618 | 10,329 | 42,912 | 42,051 | 1,228 | N7 | 3.0% | 109.7 | 36.6 | 18.5 | 309.9 | 1287.4 | 1261.5 | 36.8 | | N8 | 4,209 | 1,398.0 | 761 | 9,123 | 47,229 | 46,343 | 2,318 | N8 | 16.2% | 681.8 | 226.5 | 123.3 | 1477.9 | 7651.1 | 7507.6 | 375.5 | | | | | | | | | sum = | TOTAL | 100.0% | 1148.5 | 409.8 | 270.8 | 2728.6 | 13238.0 | 12978.3 | 538.6 | | | | | | | | | EPA line-haul duty | cycle weighted by | ake-specific emis | sions | 0.357 | 0.24 | 2.4 | 11.5 | 11.3 | 0.47 | | | | | | | | | EPA line-haul duty | | | 0.01.0 | 0.007 | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | • | • | Individual I | Notch brake | -snacific am | issions | | | | | El | PA Switch Cycle | | | Weighted R | eculte | | | | | Individual I | Notch brake | -specific em | issions | | | | | EI | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em
bsfc | issions
HC | со | Corr. NOx | KH-NOx | PM | El | PA Switch Cycle EPA | w-BHP | w-bsfc | Weighted R
w-HC | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | | | CO
(g/hp-hr) | Corr. NOx
(g/hp-hr) | KH-NOx
(g/hp-hr) | PM
(g/hp-hr) | Notch | · | w-BHP | | • | | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc | HC | | | | | Notch
DB-2 | EPA
WF
0.0% | w-BHP
0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC | w-CO | | | | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.546
1.867 | HC
(g/hp-hr)
6.44
5.19 | (g/hp-hr)
17.37
12.44 | (g/hp-hr)
60.41
55.41 | (g/hp-hr)
59.08
54.17 | (g/hp-hr)
1.80
1.26 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.5 | w-HC
w-(g/hr)
0.0
20.9 | w-CO
w-(g/hr)
0.0
50.2 | w-(g/hr)
0.0
223.7 | w-(g/hr)
0.0
218.6 | w-(g/hr)
0.0
5.1 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.546
1.867
2.546 | HC
(g/hp-hr)
6.44
5.19
6.44 | (g/hp-hr)
17.37
12.44
17.37 | (g/hp-hr)
60.41
55.41
60.41 | (g/hp-hr)
59.08
54.17
59.08 | (g/hp-hr)
1.80
1.26
1.80 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
4.0
5.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8 | w-HC
w-(g/hr)
0.0
20.9
37.4 | w-CO
w-(g/hr)
0.0
50.2
100.8 | w-(g/hr)
0.0
223.7
350.4 | w-(g/hr)
0.0
218.6
342.7 | w-(g/hr)
0.0
5.1
10.5 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.546
1.867
2.546
0.449 | HC
(g/hp-hr)
6.44
5.19
6.44
0.56 | (g/hp-hr)
17.37
12.44
17.37
1.56 | (g/hp-hr)
60.41
55.41
60.41
11.00 | (g/hp-hr)
59.08
54.17
59.08
10.76 | (g/hp-hr)
1.80
1.26
1.80
0.24 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.0
5.8
25.5 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8 | w-(g/hr)
0.0
223.7
350.4
280.4 | w-(g/hr)
0.0
218.6
342.7
274.4 | w-(g/hr)
0.0
5.1
10.5
6.1 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.546
1.867
2.546
0.449
0.399 | HC
(g/hp-hr)
6.44
5.19
6.44
0.56
0.38 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33 | (g/hp-hr)
1.80
1.26
1.80
0.24
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
4.0
5.8
25.5
53.9 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5
21.5 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3 | w-(g/hr)
0.0
223.7
350.4
280.4
569.2 | w-(g/hr)
0.0
218.6
342.7
274.4
557.4 | w-(g/hr)
0.0
5.1
10.5
6.1
12.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.546
1.867
2.546
0.449
0.399
0.368 | HC
(g/hp-hr)
6.44
5.19
6.44
0.56
0.38
0.24 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99
0.50 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55
10.43 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33
10.21 | (g/hp-hr)
1.80
1.26
1.80
0.24
0.23
0.27 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
4.0
5.8
25.5
53.9
56.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5
21.5
20.9 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4
13.8 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3
28.5 | w-(g/hr)
0.0
223.7
350.4
280.4
569.2
592.5 | w-(g/hr)
0.0
218.6
342.7
274.4
557.4
579.9 |
w-(g/hr)
0.0
5.1
10.5
6.1
12.3
15.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.546
1.867
2.546
0.449
0.399
0.368
0.358 | HC
(g/hp-hr)
6.44
5.19
6.44
0.56
0.38
0.24
0.19 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99
0.50
0.88 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55
10.43
11.59 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33
10.21
11.35 | (g/hp-hr)
1.80
1.26
1.80
0.24
0.23
0.27
0.30 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.0
5.8
25.5
53.9
56.8
54.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5
21.5
20.9
19.6 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4
13.8
10.7 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3
28.5
48.2 | w-(g/hr)
0.0
223.7
350.4
280.4
569.2
592.5
634.1 | w-(g/hr)
0.0
218.6
342.7
274.4
557.4
579.9
620.7 | w-(g/hr) 0.0 5.1 10.5 6.1 12.3 15.3 16.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.546
1.867
2.546
0.449
0.399
0.368
0.358 | HC (g/hp-hr) 6.44 5.19 6.44 0.56 0.38 0.24 0.19 0.17 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99
0.50
0.88
1.88 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55
10.43
11.59
10.91 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33
10.21
11.35
10.68 | (g/hp-hr)
1.80
1.26
1.80
0.24
0.23
0.27
0.30
0.33 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.0
5.8
25.5
53.9
56.8
54.7
72.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5
21.5
20.9
19.6
25.7 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4
13.8
10.7
12.5 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3
28.5
48.2
136.2 | w-(g/hr)
0.0
223.7
350.4
280.4
569.2
592.5
634.1
787.9 | w-(g/hr) 0.0 218.6 342.7 274.4 557.4 579.9 620.7 771.5 | w-(g/hr)
0.0
5.1
10.5
6.1
12.3
15.3
16.3
23.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.546
1.867
2.546
0.449
0.399
0.368
0.358
0.356
0.349 | HC (g/hp-hr) 6.44 5.19 6.44 0.56 0.38 0.24 0.19 0.17 0.17 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99
0.50
0.88
1.88
4.67 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55
10.43
11.59
10.91
10.69 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33
10.21
11.35
10.68
10.47 | (g/hp-hr)
1.80
1.26
1.80
0.24
0.23
0.27
0.30
0.33
0.39 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.0
5.8
25.5
53.9
56.8
54.7
72.2
43.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5
21.5
20.9
19.6
25.7
15.1 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4
13.8
10.7
12.5
7.4 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3
28.5
48.2
136.2
202.1 | w-(g/hr) 0.0 223.7 350.4 280.4 569.2 592.5 634.1 787.9 462.5 | w-(g/hr) 0.0 218.6 342.7 274.4 557.4 579.9 620.7 771.5 453.0 | w-(g/hr)
0.0
5.1
10.5
6.1
12.3
15.3
16.3
23.8
16.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.546 1.867 2.546 0.449 0.399 0.368 0.358 0.356 0.349 0.334 | HC (g/hp-hr) 6.44 5.19 6.44 0.56 0.38 0.24 0.19 0.17 0.17 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99
0.50
0.88
1.88
4.67
2.83 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55
10.43
11.59
10.91
10.69
11.74 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33
10.21
11.35
10.68
10.47
11.50 | (g/hp-hr) 1.80 1.26 1.80 0.24 0.23 0.27 0.30 0.33 0.39 0.34 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.0
5.8
25.5
53.9
56.8
54.7
72.2
43.3
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5
20.9
19.6
25.7
15.1
2.4 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4
13.8
10.7
12.5
7.4 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3
28.5
48.2
136.2
202.1
20.7 | w-(g/hr)
0.0
223.7
350.4
280.4
569.2
592.5
634.1
787.9
462.5
85.8 | w-(g/hr) 0.0 218.6 342.7 274.4 557.4 579.9 620.7 771.5 453.0 84.1 | w-(g/hr)
0.0
5.1
10.5
6.1
12.3
15.3
16.3
23.8
16.8
2.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.546
1.867
2.546
0.449
0.399
0.368
0.358
0.356
0.349 | HC (g/hp-hr) 6.44 5.19 6.44 0.56 0.38 0.24 0.19 0.17 0.17 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99
0.50
0.88
1.88
4.67 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55
10.43
11.59
10.91
10.69 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33
10.21
11.35
10.68
10.47 | (g/hp-hr)
1.80
1.26
1.80
0.24
0.23
0.27
0.30
0.33
0.39 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8% | 0.0
4.0
5.8
25.5
53.9
56.8
54.7
72.2
43.3
7.3
33.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5
21.5
20.9
19.6
25.7
15.1
2.4 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4
13.8
10.7
12.5
7.4
1.2
6.1 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3
28.5
48.2
136.2
202.1
20.7
73.0 | w-(g/hr)
0.0
223.7
350.4
280.4
569.2
592.5
634.1
787.9
462.5
85.8
377.8 | w-(g/hr) 0.0 218.6 342.7 274.4 557.4 579.9 620.7 771.5 453.0 84.1 370.7 | w-(g/hr)
0.0
5.1
10.5
6.1
12.3
15.3
16.3
23.8
16.8
2.5
18.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.546 1.867 2.546 0.449 0.399 0.368 0.358 0.356 0.349 0.334 | HC (g/hp-hr) 6.44 5.19 6.44 0.56 0.38 0.24 0.19 0.17 0.17 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99
0.50
0.88
1.88
4.67
2.83 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55
10.43
11.59
10.91
10.69
11.74 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33
10.21
11.35
10.68
10.47
11.50 | (g/hp-hr) 1.80 1.26 1.80 0.24 0.23 0.27 0.30 0.33 0.39 0.34 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.0
5.8
25.5
53.9
56.8
54.7
72.2
43.3
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5
20.9
19.6
25.7
15.1
2.4 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4
13.8
10.7
12.5
7.4 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3
28.5
48.2
136.2
202.1
20.7 | w-(g/hr)
0.0
223.7
350.4
280.4
569.2
592.5
634.1
787.9
462.5
85.8 | w-(g/hr) 0.0 218.6 342.7 274.4 557.4 579.9 620.7 771.5 453.0 84.1 | w-(g/hr)
0.0
5.1
10.5
6.1
12.3
15.3
16.3
23.8
16.8
2.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.546 1.867 2.546 0.449 0.399 0.368 0.358 0.356 0.349 0.334 | HC (g/hp-hr) 6.44 5.19 6.44 0.56 0.38 0.24 0.19 0.17 0.17 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99
0.50
0.88
1.88
4.67
2.83 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55
10.43
11.59
10.91
10.69
11.74 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33
10.21
11.35
10.68
10.47
11.50 | (g/hp-hr) 1.80 1.26 1.80 0.24 0.23 0.27 0.30 0.33 0.33 0.39 0.34 0.55 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8
TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | 0.0
4.0
5.8
25.5
53.9
56.8
54.7
72.2
43.3
7.3
33.7
357.3 | w-bsfc w-(lb/hp-hr) 0.0 7.5 14.8 11.5 21.5 20.9 19.6 25.7 15.1 2.4 11.2 150.2 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4
13.8
10.7
12.5
7.4
1.2
6.1
144.8 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3
28.5
48.2
136.2
202.1
20.7
73.0
752.7 | w-(g/hr) 0.0 223.7 350.4 280.4 569.2 592.5 634.1 787.9 462.5 85.8 377.8 4364.4 | w-(g/hr) 0.0 218.6 342.7 274.4 557.4 557.9 620.7 771.5 453.0 84.1 370.7 4273.1 | w-(g/hr) 0.0 5.1 10.5 6.1 12.3 15.3 16.3 23.8 16.8 2.5 18.5 127.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.546 1.867 2.546 0.449 0.399 0.368 0.358 0.356 0.349 0.334 | HC (g/hp-hr) 6.44 5.19 6.44 0.56 0.38 0.24 0.19 0.17 0.17 | (g/hp-hr)
17.37
12.44
17.37
1.56
0.99
0.50
0.88
1.88
4.67
2.83 | (g/hp-hr)
60.41
55.41
60.41
11.00
10.55
10.43
11.59
10.91
10.69
11.74 | (g/hp-hr)
59.08
54.17
59.08
10.76
10.33
10.21
11.35
10.68
10.47
11.50 | (g/hp-hr) 1.80 1.26 1.80 0.24 0.23 0.27 0.30 0.33 0.39 0.34 | Notch
DB-2
Low
Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8
TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | 0.0
4.0
5.8
25.5
53.9
56.8
54.7
72.2
43.3
7.3
33.7
357.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.8
11.5
21.5
20.9
19.6
25.7
15.1
2.4 | w-HC
w-(g/hr)
0.0
20.9
37.4
14.4
20.4
13.8
10.7
12.5
7.4
1.2
6.1 | w-CO
w-(g/hr)
0.0
50.2
100.8
39.8
53.3
28.5
48.2
136.2
202.1
20.7
73.0 | w-(g/hr)
0.0
223.7
350.4
280.4
569.2
592.5
634.1
787.9
462.5
85.8
377.8 | w-(g/hr) 0.0 218.6 342.7 274.4 557.4 579.9 620.7 771.5 453.0 84.1 370.7 | w-(g/hr)
0.0
5.1
10.5
6.1
12.3
15.3
16.3
23.8
16.8
2.5
18.5 | BNSF #9693 Test Date 09-18-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #2/3 | SwRI Proje | ect 08-2062 | | | g cana. s | | | 20 | | | Weighted Resi | ults | | | | | | |---|--|---|---|--|---|--|---|--|--|--|---|---|--|---|--|---| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | EPA Line-Haul
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | 19
14
19
205
439
980
1,519
2,007
2,884
3,655
4,209 | 48.0
25.5
48.0
92.0
174.0
360.0
544.0
714.0
1,002.0
1,217.0
1,394.4 | 165
95
165
143
203
318
381
472
791
935
1,203 | 312
164
312
319
407
559
1,408
3,868
15,023
9,973
9,003 | 1,167
767
1,167
2,279
4,631
10,483
17,368
22,014
34,912
43,441
48,761 | 1,146
751
1,146
2,240
4,553
10,300
17,089
21,621
34,344
42,694
47,940 | 35
14
35
52
114
311
436
639
1,022
1,246
2,699 | DB-2
Low idle
Idle
N1
N2
N3
N4
N5
N6
N7 | 12.5%
19.0%
19.0%
6.5%
6.5%
5.2%
4.4%
3.8%
3.9%
3.0%
16.2% | 2.4
2.6
3.7
13.3
28.5
51.0
66.8
76.2
112.5
109.7
681.8 | 6.0
4.8
9.1
6.0
11.3
18.7
23.9
27.1
39.1
36.5
225.9 | 20.6
18.1
31.4
9.3
13.2
16.5
16.8
17.9
30.8
28.1
194.9 | 39.0
31.2
59.3
20.7
26.5
29.1
62.0
147.0
585.9
299.2
1458.5 | 145.9
145.7
221.7
148.1
301.0
545.1
764.2
836.5
1361.6
1303.2
7899.3 | 143.3
142.8
217.8
145.6
295.9
535.6
751.9
821.6
1339.4
1280.8
7766.3 | 4.4
2.7
6.7
3.4
7.4
16.2
19.2
24.3
39.9
37.4
437.2 | | Individual I | Notch brake | -specific em | ilssions | | | | | TOTAL duty cycle weighted br duty cycle maximum T | | | 408.5
0.356 | 397.5
0.35
1.00
Weighted R | 2758.2
2.4
5.0
esults | 13672.4
11.9
9.5 | 13441.0
11.7
9.5 | 598.6
0.52
0.60 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | | bsfc
(lb/hp-hr)
2.474
1.889
2.474
0.450
0.397
0.367
0.358
0.356
0.347
0.333
0.331 | HC
(g/hp-hr)
8.51
7.04
8.51
0.70
0.46
0.32
0.25
0.24
0.27
0.26
0.29 | CO
(g/hp-hr)
16.08
12.15
16.08
1.56
0.93
0.57
0.93
1.93
5.21
2.73
2.14 | Corr. NOx
(g/hp-hr)
60.15
56.81
60.15
11.14
10.56
10.69
11.43
10.97
12.11
11.88
11.59 | KH-NOx
(g/hp-hr)
59.08
55.66
59.08
10.95
10.38
10.51
11.25
10.78
11.91
11.68
11.39 | PM
(g/hp-hr)
1.80
1.04
1.80
0.25
0.26
0.32
0.29
0.32
0.32
0.34
0.64 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8% | w-BHP 0.0 4.0 5.8 25.4 53.9 56.9 54.7 72.2 43.3 7.3 33.7 | w-bsfc w-(lb/hp-hr) 0.0 7.6 14.4 11.4 21.4 20.9 19.6 25.7 15.0 2.4 11.2 149.6 | w-HC
w-(g/hr)
0.0
28.4
49.3
17.7
25.0
18.4
13.7
17.0
11.9
9.6
193.0 | w-CO
w-(g/hr)
0.0
49.0
93.3
39.6
50.1
32.4
50.7
139.2
225.3
19.9
72.0
771.6 | w-NOx
w-(g/hr)
0.0
229.3
348.9
282.6
569.6
608.0
625.2
792.5
523.7
86.9
390.1
4456.9 | w-KH-NOx
w-(g/hr)
0.0
224.7
342.7
277.7
560.0
597.4
615.2
778.3
515.2
85.4
383.5
4380.1 | w-PM
w-(g/hr)
0.0
4.2
10.5
6.4
14.0
18.0
15.7
23.0
15.3
2.5
21.6
131.3 | | | | | | | | | | uty cycle weighted brak
cle maximum Tier 0 | e-specific emis | sions | 0.419 | 0.54
2.10 | 2.16
8.0 | 12.48
14.0 | 12.26
14.0 | 0.37
0.72 | BNSF #9693 Test Date 09-24-98, 09-25-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #3/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resi | ults | | | | | | |---|----------------|---|---|--|---|---|---|---|---|--|---|--|--|--|---|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 47.5 | 153 | 335 | 1,457 | 1.431 | 55 | DB-2 | 12.5% | 2.4 | 5.9 | 19.1 | 41.9 | 182.1 | 178.8 | 6.9 | | Low Idle | 14 | 25.2 | 93 | 168 | 764 | 750 | 17 | Low Idle | 19.0% | 2.6 | 4.8 | 17.7 | 31.9 | 145.2 | 142.6 | 3.2 | | Idle | 19 | 47.5 | 153 | 335 | 1,457 | 1,431 | 55 | Idle | 19.0% | 3.7 | 9.0 | 29.1 | 63.7 | 276.8 | 271.8 | 10.5 | | N1 | 205 | 93.0 | 144 | 332 | 2,343 | 2,311 | 50 | N1 | 6.5% | 13.3 | 6.0 | 9.4 | 21.6 | 152.3 | 150.2 | 3.3 | | N2 | 438 | 174.0 | 199 | 453 | 4,588 | 4,518 | 100 | N2 | 6.5% | 28.5 | 11.3 | 12.9 | 29.4 | 298.2 | 293.6 | 6.5 | | N3 | 980 | 361.0 | 295 | 566 | 10,371 | 10,234 | 287 | N3 | 5.2% | 51.0 | 18.8 | 15.3 | 29.4 | 539.3 | 532.2 | 14.9 | | N4 | 1,519 | 543.6 | 396 | 1,466 | 17,648 | 17,251 | 456 | N4 | 4.4% | 66.9 | 23.9 | 17.4 | 64.5 | 776.5 | 759.1 | 20.1 | | N5 | 2,008 | 713.3 | 510 | 3,646 | 21,813 | 21,338 | 657 | N5 | 3.8% | 76.3 | 27.1 | 19.4 | 138.5 | 828.9 | 810.9 | 25.0 | | N6 | 2,882 | 1,003.2 | 726 | 13,153 | 31,314 | 30,656 | 1,141 | N6 | 3.9% | 112.4 | 39.1 | 28.3 | 513.0 | 1221.2 | 1195.6 | 44.5 | | N7 | 3,656 | 1,221.4 | 986 | 9,799 | 43,742 | 42,964 | 1,478 | N7 | 3.0% | 109.7 | 36.6 | 29.6 | 294.0 | 1312.3 | 1288.9 | 44.3 | | N8 | 4,209 | 1,400.0 | 1,354 | 8,967 | 49,064 | 48,209 | 2,469 | N8 | 16.2% | 681.9 | 226.8 | 219.3 | 1452.7
| 7948.4 | 7809.8 | 400.0 | | | | | | | | | sum = | TOTAL | 100.0% | 1148.4 | 409.5 | 417.5 | 2680.5 | 13681.2 | 13433.5 | 579.1 | | | | | | | | | EPA line-haul duty | cycle weighted br | ake-specific emi | issions | 0.357 | 0.36 | 2.3 | 11.9 | 11.7 | 0.50 | | | | | | | | | EPA line-haul duty | cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | El | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EI | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | e-specific em
bsfc | issions
HC | со | Corr. NOx | KH-NOx | PM | EI | EPA | w-BHP | w-bsfc | Weighted R
w-HC | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | • | | CO
(g/hp-hr) | Corr. NOx
(g/hp-hr) | KH-NOx
(g/hp-hr) | PM
(g/hp-hr) | Notch | EPA
WF | | | Ü | | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.461 | HC
(g/hp-hr)
7.93 | (g/hp-hr)
17.36 | (g/hp-hr)
75.49 | (g/hp-hr)
74.12 | (g/hp-hr)
2.85 | Notch
DB-2 | EPA
WF
0.0% | w-BHP | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.461
1.867 | HC
(g/hp-hr)
7.93
6.89 | (g/hp-hr)
17.36
12.44 | (g/hp-hr)
75.49
56.59 | (g/hp-hr)
74.12
55.59 | (g/hp-hr)
2.85
1.26 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | w-BHP
0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.5 | w-HC
w-(g/hr)
0.0
27.8 | w-CO
w-(g/hr)
0.0
50.2 | w-(g/hr)
0.0
228.4 | w-(g/hr)
0.0
224.4 | w-(g/hr)
0.0
5.1 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.461
1.867
2.461 | HC
(g/hp-hr)
7.93
6.89
7.93 | (g/hp-hr)
17.36
12.44
17.36 | (g/hp-hr)
75.49
56.59
75.49 | (g/hp-hr)
74.12
55.59
74.12 | (g/hp-hr)
2.85
1.26
2.85 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | w-BHP
0.0
4.0
5.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2 | w-HC
w-(g/hr)
0.0
27.8
45.7 | w-CO
w-(g/hr)
0.0
50.2
100.2 | w-(g/hr)
0.0
228.4
435.6 | w-(g/hr)
0.0
224.4
427.8 | w-(g/hr)
0.0
5.1
16.4 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.461
1.867
2.461
0.454 | HC
(g/hp-hr)
7.93
6.89
7.93
0.70 | (g/hp-hr)
17.36
12.44
17.36
1.62 | (g/hp-hr)
75.49
56.59
75.49
11.45 | (g/hp-hr)
74.12
55.59
74.12
11.29 | (g/hp-hr)
2.85
1.26
2.85
0.24 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | w-BHP
0.0
4.0
5.8
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2 | w-(g/hr)
0.0
228.4
435.6
290.5 | w-(g/hr)
0.0
224.4
427.8
286.5 | w-(g/hr)
0.0
5.1
16.4
6.2 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.461
1.867
2.461
0.454
0.398 | HC
(g/hp-hr)
7.93
6.89
7.93
0.70
0.45 | (g/hp-hr)
17.36
12.44
17.36
1.62
1.03 | (g/hp-hr)
75.49
56.59
75.49
11.45
10.48 | (g/hp-hr)
74.12
55.59
74.12
11.29
10.32 | (g/hp-hr)
2.85
1.26
2.85
0.24
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | w-BHP 0.0 4.0 5.8 25.4 53.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5
21.4 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9
24.5 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2
55.7 | w-(g/hr)
0.0
228.4
435.6
290.5
564.3 | w-(g/hr)
0.0
224.4
427.8
286.5
555.7 | w-(g/hr)
0.0
5.1
16.4
6.2
12.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.461
1.867
2.461
0.454
0.398
0.368 | HC
(g/hp-hr)
7.93
6.89
7.93
0.70
0.45
0.30 | (g/hp-hr)
17.36
12.44
17.36
1.62
1.03
0.58 | (g/hp-hr)
75.49
56.59
75.49
11.45
10.48
10.58 | (g/hp-hr)
74.12
55.59
74.12
11.29
10.32
10.44 | (g/hp-hr)
2.85
1.26
2.85
0.24
0.23
0.29 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5
21.4
20.9 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9
24.5 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2
55.7
32.8 | w-(g/hr)
0.0
228.4
435.6
290.5
564.3
601.5 | w-(g/hr)
0.0
224.4
427.8
286.5
555.7
593.6 | w-(g/hr)
0.0
5.1
16.4
6.2
12.3
16.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.461
1.867
2.461
0.454
0.398
0.368
0.358 | HC
(g/hp-hr)
7.93
6.89
7.93
0.70
0.45
0.30
0.26 | (g/hp-hr)
17.36
12.44
17.36
1.62
1.03
0.58
0.96 | (g/hp-hr)
75.49
56.59
75.49
11.45
10.48
10.58
11.62 | (g/hp-hr)
74.12
55.59
74.12
11.29
10.32
10.44
11.35 | (g/hp-hr)
2.85
1.26
2.85
0.24
0.23
0.29
0.30 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.8 54.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5
21.4
20.9
19.6 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9
24.5
17.1
14.3 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2
55.7
32.8
52.8 | w-(g/hr)
0.0
228.4
435.6
290.5
564.3
601.5
635.3 | w-(g/hr)
0.0
224.4
427.8
286.5
555.7
593.6
621.0 | w-(g/hr)
0.0
5.1
16.4
6.2
12.3
16.6
16.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.461
1.867
2.461
0.454
0.398
0.368
0.358 | HC
(g/hp-hr)
7.93
6.89
7.93
0.70
0.45
0.30
0.26
0.25 | (g/hp-hr)
17.36
12.44
17.36
1.62
1.03
0.58
0.96
1.82 | (g/hp-hr)
75.49
56.59
75.49
11.45
10.48
10.58
11.62
10.86 | (g/hp-hr)
74.12
55.59
74.12
11.29
10.32
10.44
11.35
10.63 | (g/hp-hr)
2.85
1.26
2.85
0.24
0.23
0.29
0.30
0.33 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.8 54.7 72.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5
21.4
20.9
19.6
25.7 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9
24.5
17.1
14.3
18.4 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2
55.7
32.8
52.8
131.3 | w-(g/hr)
0.0
228.4
435.6
290.5
564.3
601.5
635.3
785.3 | w-(g/hr)
0.0
224.4
427.8
286.5
555.7
593.6
621.0
768.2 | w-(g/hr)
0.0
5.1
16.4
6.2
12.3
16.6
16.4
23.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.461 1.867 2.461 0.454 0.398 0.368 0.355 0.348 | HC (g/hp-hr) 7.93 6.89 7.93 0.70 0.45 0.30 0.26 0.25 0.25 | (g/hp-hr)
17.36
12.44
17.36
1.62
1.03
0.58
0.96
1.82
4.56 | (g/hp-hr)
75.49
56.59
75.49
11.45
10.48
10.58
11.62
10.86
10.87 | (g/hp-hr)
74.12
55.59
74.12
11.29
10.32
10.44
11.35
10.63
10.64 | (g/hp-hr)
2.85
1.26
2.85
0.24
0.23
0.29
0.30
0.33
0.40 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.8 54.7 72.3 43.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5
21.4
20.9
19.6
25.7
15.0 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9
24.5
17.1
14.3
18.4
10.9 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2
55.7
32.8
52.8
131.3
197.3 | w-(g/hr)
0.0
228.4
435.6
290.5
564.3
601.5
635.3
785.3
469.7 | w-(g/hr)
0.0
224.4
427.8
286.5
555.7
593.6
621.0
768.2
459.8 | w-(g/hr)
0.0
5.1
16.4
6.2
12.3
16.6
16.4
23.7
17.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.461 1.867 2.461 0.454 0.398 0.358 0.355 0.348 0.334 | HC (g/hp-hr) 7.93 6.89 7.93 0.70 0.45 0.30 0.26 0.25 0.27 | (g/hp-hr)
17.36
12.44
17.36
1.62
1.03
0.58
0.96
1.82
4.56
2.68 | (g/hp-hr)
75.49
56.59
75.49
11.45
10.48
10.58
11.62
10.86
10.87
11.97 | (g/hp-hr)
74.12
55.59
74.12
11.29
10.32
10.44
11.35
10.63
10.64
11.75 | (g/hp-hr) 2.85 1.26 2.85 0.24 0.23 0.29 0.30 0.33 0.40 0.40 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.8 54.7 72.3 43.2 7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5
21.4
20.9
19.6
25.7
15.0
2.4 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9
24.5
17.1
14.3
18.4
10.9
2.0 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2
55.7
32.8
52.8
131.3
197.3 | w-(g/hr)
0.0
228.4
435.6
290.5
564.3
601.5
635.3
785.3
469.7
87.5 | w-(g/hr) 0.0 224.4 427.8 286.5 555.7
593.6 621.0 768.2 459.8 85.9 | w-(g/hr) 0.0 5.1 16.4 6.2 12.3 16.6 16.4 23.7 17.1 3.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.461 1.867 2.461 0.454 0.398 0.368 0.355 0.348 | HC (g/hp-hr) 7.93 6.89 7.93 0.70 0.45 0.30 0.26 0.25 0.25 | (g/hp-hr)
17.36
12.44
17.36
1.62
1.03
0.58
0.96
1.82
4.56 | (g/hp-hr)
75.49
56.59
75.49
11.45
10.48
10.58
11.62
10.86
10.87 | (g/hp-hr)
74.12
55.59
74.12
11.29
10.32
10.44
11.35
10.63
10.64 | (g/hp-hr)
2.85
1.26
2.85
0.24
0.23
0.29
0.30
0.33
0.40 | Notch | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.8 54.7 72.3 43.2 7.3 33.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5
21.4
20.9
19.6
25.7
15.0
2.4 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9
24.5
17.1
14.3
18.4
10.9
2.0 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2
55.7
32.8
52.8
131.3
197.3
19.6
71.7 | w-(g/hr)
0.0
228.4
435.6
290.5
564.3
601.5
635.3
785.3
469.7
87.5
392.5 | w-(g/hr) 0.0 224.4 427.8 286.5 555.7 593.6 621.0 768.2 459.8 85.9 385.7 | w-(g/hr)
0.0
5.1
16.4
6.2
12.3
16.6
16.4
23.7
17.1
3.0
19.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.461 1.867 2.461 0.454 0.398 0.358 0.355 0.348 0.334 | HC (g/hp-hr) 7.93 6.89 7.93 0.70 0.45 0.30 0.26 0.25 0.27 | (g/hp-hr)
17.36
12.44
17.36
1.62
1.03
0.58
0.96
1.82
4.56
2.68 | (g/hp-hr)
75.49
56.59
75.49
11.45
10.48
10.58
11.62
10.86
10.87
11.97 | (g/hp-hr)
74.12
55.59
74.12
11.29
10.32
10.44
11.35
10.63
10.64
11.75 | (g/hp-hr) 2.85 1.26 2.85 0.24 0.23 0.29 0.30 0.33 0.40 0.40 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.8 54.7 72.3 43.2 7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5
21.4
20.9
19.6
25.7
15.0
2.4 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9
24.5
17.1
14.3
18.4
10.9
2.0 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2
55.7
32.8
52.8
131.3
197.3 | w-(g/hr)
0.0
228.4
435.6
290.5
564.3
601.5
635.3
785.3
469.7
87.5 | w-(g/hr) 0.0 224.4 427.8 286.5 555.7 593.6 621.0 768.2 459.8 85.9 | w-(g/hr) 0.0 5.1 16.4 6.2 12.3 16.6 16.4 23.7 17.1 3.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.461 1.867 2.461 0.454 0.398 0.358 0.355 0.348 0.334 | HC (g/hp-hr) 7.93 6.89 7.93 0.70 0.45 0.30 0.26 0.25 0.27 | (g/hp-hr)
17.36
12.44
17.36
1.62
1.03
0.58
0.96
1.82
4.56
2.68 | (g/hp-hr)
75.49
56.59
75.49
11.45
10.48
10.58
11.62
10.86
10.87
11.97 | (g/hp-hr)
74.12
55.59
74.12
11.29
10.32
10.44
11.35
10.63
10.64
11.75 | (g/hp-hr) 2.85 1.26 2.85 0.24 0.23 0.29 0.30 0.33 0.40 0.40 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2%
0.8%
100.0% | w-BHP 0.0 4.0 5.8 25.4 53.8 56.8 54.7 72.3 43.2 7.3 33.7 357.1 | w-bsfc
w-(lb/hp-hr)
0.0
7.5
14.2
11.5
21.4
20.9
19.6
25.7
15.0
2.4 | w-HC
w-(g/hr)
0.0
27.8
45.7
17.9
24.5
17.1
14.3
18.4
10.9
2.0 | w-CO
w-(g/hr)
0.0
50.2
100.2
41.2
55.7
32.8
52.8
131.3
197.3
19.6
71.7 | w-(g/hr)
0.0
228.4
435.6
290.5
564.3
601.5
635.3
785.3
469.7
87.5
392.5 | w-(g/hr) 0.0 224.4 427.8 286.5 555.7 593.6 621.0 768.2 459.8 85.9 385.7 | w-(g/hr)
0.0
5.1
16.4
6.2
12.3
16.6
16.4
23.7
17.1
3.0
19.8 | BNSF No. 9693 Smoke Test Summary ## **SMOKE TEST SUMMARY FOR BNSF NO. 9693** | Run # | SS | 30-sec | 3-sec | |-------------|-------------|------------|----------| | Carb Diesel | (EM-2663 | 3-F) | | | # 1 | 17 | 25 | 28 | | # 2 | 21 | 24 | 26 | | # 3 | 19 | 26 | 29 | | Avg | 19 | 25 | 28 | | cov | 11% | 4% | 6% | | On-Highway | / Diesel (I | EM-2677-F) | | | # 1 | 11 | 19 | 26 | | # 2 | 19 | 23 | 26 | | # 3 | 17 | 23 | 28 | | Avg | 16 | 22 | 27 | | COV | 27% | 11% | 4% | | Nonroad Hig | gh Sulfur | Diesel (EM | -2664-F) | | # 1 | 11 | 21 | 25 | | # 2 | 15 | 20 | 25 | | # 3 | 14 | 19 | 23 | | Avg | 13 | 20 | 24 | | COV | 16% | 5% | 5% | updated 10/19/98 sgf **BNSF No. 9754 Test Summary** | EPA Li | ne-Haul Duty | Cycle We | ighting Fa | ctors | | | | EPA Sv | witcher Duty | Cycle Wei | ghting Fac | tors | | | | |--------|---------------|-------------|------------|---------|---------|---------|------------------|--------|---------------|-------------|------------|---------|---------|---------|----------------| | | | | | EPA | | | | | | | | EPA | | | | | | obs bsfc | HC | CO | NOx | KH-NOx | PM | BNSF 9754 | | obs bsfc | HC | CO | NOx | KH-NOx | PM | | | | lb/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | EMD SD70MAC | | lb/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | | | Carb D | iesel (EM-266 | 3-F) | | | | | updated 06-29-99 | Carb D | iesel (EM-266 | 3-F) | 0.349 | 0.32 | 2.6 | 11.728 | 11.481 | 0.34 | | | 0.414 | 0.49 | 2.06 | 12.012 | 11.764 | 0.35 | | | | 0.345 | 0.32 | 1.8 | 11.912 | 11.849 | 0.34 | | | 0.410 | 0.53 | 1.67 | 12.173 | 12.117 | 0.33 | | | _ | 0.346 | 0.31 | 1.7 | 11.785 | 11.609 | 0.38 | | _ | 0.411 | 0.52 | 1.54 | 12.279 | 12.098 | 0.41 | | | Avg | 0.347 | 0.317 | 2.04 | 11.808 | 11.646 | 0.356 | | Avg | 0.412 | 0.512 | 1.76 | 12.155 | 11.993 | 0.360 | | | cov | 0.5% | 1.3% | 23.7% | 0.8% | 1.6% | 6.7% | | cov | 0.6% | 4.5% | 15.4% | 1.1% | 1.7% | 11.2% | | | On-Hig | hway Diesel (| (EM-2677- | -F) | | | | | On-Hig | hway Diesel | (EM-2677- | F) | | | | | | | 0.346 | 0.30 | 1.5 | 12.301 | 12.275 | 0.35 | | | 0.413 | 0.50 | 1.52 | 12.493 | 12.476 | 0.34 | | | | 0.348 | 0.28 | 1.8 | 12.132 | 12.028 | 0.33 | | | 0.411 | 0.43 | 1.62 | 12.473 | 12.370 | 0.34 | | | | 0.348 | 0.31 | 1.8 | 12.174 | 12.107 | 0.38 | | | 0.413 | 0.52 | 1.73 | 12.437 | 12.366 | 0.37 | | | | 0.349 | 0.31 | 2.0 | 12.111 | 12.012 | 0.35 | | | 0.412 | 0.52 | 1.77 | 12.552 | 12.442 | 0.34 | | | Avg | 0.348 | 0.303 | 1.80 | 12.179 | 12.106 | 0.353 | | Avg | 0.412 | 0.493 | 1.66 | 12.489 | 12.413 | 0.347 | | | cov | 0.4% | 5.5% | 11.1% | 0.7% | 1.0% | 6.0% | | cov | 0.2% | 8.5% | 6.8% | 0.4% | 0.4% | 4.6% | Nonroa | d High Sulfu | r Diesel (E | EM-2664-F) |) | | | | Nonroa | d High Sulfu | r Diesel (E | EM-2664-F) |) | | | | | | 0.354 | 0.29 | 2.4 | 12.277 | 12.072 | 0.37 | | | 0.420 | 0.48 | 1.88 | 12.588 | 12.369 | 0.39 | | | | 0.350 | 0.32 | 1.6 | 12.096 | 11.995 | 0.41 | | | 0.417 | 0.54 | 1.57 | 12.535 | 12.428 | 0.41 | | | | 0.351 | 0.31 | 1.9 | 12.458 | 12.274 | 0.40 | | | 0.418 | 0.50 | 1.77 | 12.635 | 12.431 | 0.39 | | | | 0.351 | 0.35 | 1.9 | 12.440 | 12.299 | 0.43 | | | 0.417 | 0.57 | 1.88 | 12.601 | 12.442 | 0.44 | | | Avg | 0.351 | 0.318 | 1.95 | 12.318 | 12.160 | 0.404 | | Avg | 0.418 | 0.521 | 1.77 | 12.590 | 12.417 | 0.407 | | | cov | 0.5% | 7.1% | 16.5% | 1.4% | 1.2% | 6.6% | | cov | 0.3% | 7.4% | 8.2% | 0.3% | 0.3% | 5.1% | | | | -1.3% | -0% | 5% | -4% | -4% | -12% | carb vs HS | | -1.5% | -2% | -1% | -3% | -3% | -12% | carb vs HS | -1.0% | -5% | -7% | -1% | -0% | -13% | on-hwy vs HS | | -1.4% | -5% | -7% | -1% | -0% | -15% | on-hwy vs HS | | | -0.3% | 5% | 14% | -3% | -4% | 1% | carb vs on-hwy | | -0.1% | 4% | 6% | -3% | -3% | 4% | carb vs on-hwy | BNSF No. 9754 Test Results Using CARB Diesel Fuel BNSF #9754 Test Date 10-5-98 CARB Diesel Fuel EM-2663-F Run #1/3 | SwRI Proj | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|----------------------|------------------------|--------------------------------|------------------------------|------------------------|--------------------|-----------------------|------------------------|------------------------|---------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 47.4 | 135 | 268 | 1,136 | 1,108 | 52 | DB-2 | 12.5% | 2.4 | 5.9 | 16.9 | 33.5 | 142.0 | 138.6 | 6.5 | | Low Idle | 14 | 28.2 | 74 | 116 | 735 | 717 | 20 | Low Idle | 19.0% | 2.6 | 5.4 | 14.1 | 22.0 | 139.7 | 136.2 | 3.8 | | Idle | 19 | 47.4 | 135 | 268 | 1,136 | 1,108 | 52 | Idle | 19.0% | 3.6 | 9.0 | 25.7 | 50.9 | 215.8 | 210.6 | 9.9 | | N1 | 205 | 92.4 | 137 | 290 | 2,226 | 2,178 | 58 | N1 | 6.5% | 13.3 | 6.0 | 8.9 | 18.9 | 144.7 | 141.6 | 3.8 | | N2 | 438 | 171.0 | 184 | 421 | 4,534 | 4,443 | 101 | N2 | 6.5% | 28.4 | 11.1 | 12.0 | 27.4 | 294.7 | 288.8 | 6.6 | | N3 | 979 | 353.0 | 297 | 570 | 10,078 | 9,884 | 290 | N3 | 5.2% | 50.9 | 18.4 | 15.4 | 29.6 | 524.1 | 514.0 | 15.1 | | N4 | 1,515 | 532.0 | 394 | 1,511 | 16,644 | 16,324 | 462 | N4 | 4.4% | 66.7 | 23.4 | 17.3 | 66.5 | 732.3 | 718.2 | 20.3 | | N5 | 2,006 | 696.0 | 500 | 4,064 | 21,238 | 20,813 | 567 | N5 | 3.8% | 76.2 | 26.4 | 19.0 | 154.4 | 807.0 | 790.9 | 21.5 | | N6 | 2,880 | 978.0 | 758 | 12,787 | 30,818 | 30,203 | 958 | N6 | 3.9% | 112.3 | 38.1 | 29.6 | 498.7 | 1201.9 | 1177.9 | 37.4 | | N7 | 3,653 | 1,190.4 | 962 | 10,229
 44,010 | 43,103 | 1,185 | N7 | 3.0% | 109.6 | 35.7 | 28.9 | 306.9 | 1320.3 | 1293.1 | 35.6 | | N8 | 4,208 | 1,363.2 | 1,094 | 10,967 | 48,998 | 47,943 | 1,447 | N8 | 16.2% | 681.7 | 220.8 | 177.2 | 1776.7 | 7937.7 | 7766.8 | 234.4 | | | | | | | | | sum = | TOTAL | 100.0% | 1147.7 | 400.3 | 364.9 | 2985.4 | 13460.2 | 13176.7 | 394.8 | | | | | | | | | EPA line-haul o | luty cycle weighted br | ake-specific emi | ssions | 0.349 | 0.32 | 2.6 | 11.7 | 11.5 | 0.34 | | | | | | | | | EPA line-haul o | uty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | PA Switch Cycle | | | | | | | | | Individual | Notch brake | e-specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.495 | 7.11 | 14.11 | 59.79 | 58.34 | 2.74 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 2.089 | 5.48 | 8.59 | 54.44 | 53.12 | 1.48 | Low Idle | 29.9% | 4.0 | 8.4 | 22.1 | 34.7 | 219.8 | 214.4 | 6.0 | | Idle | | 2.495 | 7.11 | 14.11 | 59.79 | 58.34 | 2.74 | Idle | 29.9% | 5.7 | 14.2 | 40.4 | 80.1 | 339.7 | 331.4 | 15.5 | | N1 | | 0.451 | 0.67 | 1.42 | 10.87 | 10.64 | 0.28 | N1 | 12.4% | 25.4 | 11.5 | 17.0 | 36.0 | 276.0 | 270.1 | 7.2 | | N2 | | 0.391 | 0.42 | 0.96 | 10.36 | 10.16 | 0.23 | N2 | 12.3% | 53.8 | 21.0 | 22.6 | 51.8 | 557.7 | 546.5 | 12.4 | | N3 | | 0.360 | 0.30 | 0.58 | 10.29 | 10.09 | 0.30 | N3 | 5.8% | 56.8 | 20.5 | 17.2 | 33.1 | 584.5 | 573.3 | 16.8 | | N4 | | 0.351 | 0.26 | 1.00 | 10.99 | 10.77 | 0.30 | N4 | 3.6% | 54.5 | 19.2 | 14.2 | 54.4 | 599.2 | 587.7 | 16.6 | | N5 | | | | | | | | | | | | | | | | 20.4 | | | | 0.347 | 0.25 | 2.03 | 10.59 | 10.38 | 0.28 | N5 | 3.6% | 72.2 | 25.1 | 18.0 | 146.3 | 764.6 | 749.3 | 20.4 | | N6 | | 0.347
0.340 | 0.25
0.26 | 2.03
4.44 | 10.59
10.70 | 10.38
10.49 | 0.28
0.33 | N5
N6 | 3.6%
1.5% | 72.2
43.2 | 25.1
14.7 | 18.0
11.4 | 146.3
191.8 | 764.6
462.3 | 749.3
453.0 | 14.4 | | N6
N7 | 0.340 | 0.26 | 4.44 | 10.70 | 10.49 | 0.33 | N6 | 1.5% | 43.2 | 14.7 | 11.4 | 191.8 | 462.3 | 453.0 | 14.4 | | N7 | | 0.340
0.326 | 0.26
0.26 | 4.44
2.80 | 10.70
12.05 | 10.49
11.80 | 0.33
0.32 | N6
N7 | 1.5%
0.2% | 43.2
7.3 | 14.7
2.4 | 11.4
1.9 | 191.8
20.5 | 462.3
88.0 | 453.0
86.2 | 14.4
2.4 | | N7 | | 0.340
0.326 | 0.26
0.26 | 4.44
2.80 | 10.70
12.05 | 10.49
11.80 | 0.33
0.32
0.34 | N6
N7
N8 | 1.5%
0.2%
0.8%
100.0% | 43.2
7.3
33.7
356.6 | 14.7
2.4
10.9 | 11.4
1.9
8.8 | 191.8
20.5
87.7 | 462.3
88.0
392.0 | 453.0
86.2
383.5 | 14.4
2.4
11.6 | BNSF #9754 Test Date 10-6-98 CARB Diesel Fuel EM-2663-F Run #2/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|-----------------------|------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 46.8 | 152 | 312 | 1,086 | 1,082 | 37 | DB-2 | 12.5% | 2.4 | 5.9 | 19.0 | 39.0 | 135.8 | 135.2 | 4.6 | | Low Idle | 14 | 27.6 | 89 | 164 | 820 | 818 | 16 | Low Idle | 19.0% | 2.6 | 5.2 | 16.9 | 31.2 | 155.8 | 155.4 | 3.0 | | Idle | 19 | 46.8 | 152 | 312 | 1,086 | 1,082 | 37 | Idle | 19.0% | 3.6 | 8.9 | 28.9 | 59.3 | 206.3 | 205.6 | 7.0 | | N1 | 205 | 91.2 | 146 | 306 | 2,248 | 2,239 | 53 | N1 | 6.5% | 13.3 | 5.9 | 9.5 | 19.9 | 146.1 | 145.5 | 3.4 | | N2 | 438 | 170.0 | 205 | 425 | 4,532 | 4,513 | 103 | N2 | 6.5% | 28.5 | 11.1 | 13.3 | 27.6 | 294.6 | 293.3 | 6.7 | | N3 | 980 | 351.0 | 313 | 577 | 10,173 | 10,124 | 310 | N3 | 5.2% | 50.9 | 18.3 | 16.3 | 30.0 | 529.0 | 526.5 | 16.1 | | N4 | 1,515 | 526.0 | 404 | 1,082 | 16,924 | 16,843 | 455 | N4 | 4.4% | 66.7 | 23.1 | 17.8 | 47.6 | 744.7 | 741.1 | 20.0 | | N5 | 2,002 | 688.0 | 551 | 2,720 | 21,916 | 21,811 | 559 | N5 | 3.8% | 76.1 | 26.1 | 20.9 | 103.4 | 832.8 | 828.8 | 21.2 | | N6 | 2,881 | 963.0 | 770 | 8,058 | 30,524 | 30,357 | 900 | N6 | 3.9% | 112.3 | 37.6 | 30.0 | 314.3 | 1190.4 | 1183.9 | 35.1 | | N7 | 3,651 | 1,178.0 | 978 | 7,008 | 44,847 | 44,602 | 1,201 | N7 | 3.0% | 109.5 | 35.3 | 29.3 | 210.2 | 1345.4 | 1338.1 | 36.0 | | N8 | 4,203 | 1,349.0 | 1,027 | 7,195 | 49,880 | 49,607 | 1,460 | N8 | 16.2% | 681.0 | 218.5 | 166.4 | 1165.6 | 8080.6 | 8036.4 | 236.5 | | | , | , | ŕ | , | , | , | sum = | TOTAL | 100.0% | 1146.9 | 395.9 | 368.3 | 2048.0 | 13661.5 | 13589.8 | 389.9 | | | | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.345 | 0.32 | 1.8 | 11.9 | 11.8 | 0.34 | | | | | | | | | EPA line-haul | duty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | e | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.450 | 7.96 | 16.34 | 56.86 | 56.65 | 1.94 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 2.044 | 6.59 | 12.15 | 60.74 | 60.57 | 1.19 | Low Idle | 29.9% | 4.0 | 8.3 | 26.6 | 49.0 | 245.2 | 244.5 | 4.8 | | Idle | | 2.450 | 7.96 | 16.34 | 56.86 | 56.65 | 1.94 | Idle | 29.9% | 5.7 | 14.0 | 45.4 | 93.3 | 324.7 | 323.5 | 11.1 | | N1 | | 0.446 | 0.71 | 1.50 | 10.99 | 10.94 | 0.26 | N1 | 12.4% | 25.4 | 11.3 | 18.1 | 37.9 | 278.8 | 277.6 | 6.6 | | N2 | | 0.388 | 0.47 | 0.97 | 10.34 | 10.30 | 0.23 | N2 | 12.3% | 53.9 | 20.9 | 25.2 | 52.3 | 557.4 | 555.1 | 12.7 | | N3 | | 0.358 | 0.32 | 0.59 | 10.38 | 10.33 | 0.32 | N3 | 5.8% | 56.8 | 20.4 | 18.2 | 33.5 | 590.0 | 587.2 | 18.0 | | N4 | | 0.347 | 0.27 | 0.71 | 11.17 | 11.12 | 0.30 | N4 | 3.6% | 54.5 | 18.9 | 14.5 | 39.0 | 609.3 | 606.3 | 16.4 | | N5 | | 0.344 | 0.28 | 1.36 | 10.95 | 10.89 | 0.28 | N5 | 3.6% | 72.1 | 24.8 | 19.8 | 97.9 | 789.0 | 785.2 | 20.1 | | N6 | | 0.334 | 0.27 | 2.80 | 10.60 | 10.54 | 0.31 | N6 | 1.5% | 43.2 | 14.4 | 11.6 | 120.9 | 457.9 | 455.4 | 13.5 | | N7 | | 0.323 | 0.27 | 1.92 | 12.28 | 12.22 | 0.33 | N7 | 0.2% | 7.3 | 2.4 | 2.0 | 14.0 | 89.7 | 89.2 | 2.4 | | N8 | | 0.321 | 0.24 | 1.71 | 11.87 | 11.80 | 0.35 | N8 | 0.8% | 33.6 | 10.8 | 8.2 | 57.6 | 399.0 | 396.9 | 11.7 | | | | | | | | | | TOTAL | 100.0% | 356.6 | 146.1 | 189.6 | 595.3 | 4341.0 | 4320.8 | 117.2 | | | | | | | | | EPA switch du | ty cycle weighted bra | ke-specific emis | sions | 0.410 | 0.53 | 1.67 | 12.17 | 12.12 | 0.33 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | BNSF #9754 Test Date 10-7-98 CARB Diesel Fuel EM-2663-F Run #3/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|----------------|---|---|--|---|---|---|---|---|---|---|---|---|--|---|---| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 20 | 48.8 | 145 | 359 | 1,152 | 1,137 | 67 | DB-2 | 12.5% | 2.4 | 6.1 | 18.1 | 44.9 | 144.0 | 142.1 | 8.4 | | Low Idle | 14 | 26.8 | 84 | 143 | 792 | 780 | 18 | Low Idle | 19.0% | 2.6 | 5.1 | 16.0 | 27.2 | 150.5 | 148.1 | 3.4 | | Idle | 20 | 48.8 | 145 | 359 | 1,152 | 1,137 | 67 | Idle | 19.0% | 3.7 | 9.3 | 27.6 | 68.2 | 218.9 | 216.1 | 12.7 | | N1 | 205 | 91.2 | 142 | 286 | 2,253 | 2,220 | 91 | N1 | 6.5% | 13.3 | 5.9 | 9.2 | 18.6 | 146.4 | 144.3 | 5.9 | | N2 | 438 | 169.8 | 194 | 424 | 4,570 | 4,504 | 134 | N2 | 6.5% | 28.5 |
11.0 | 12.6 | 27.6 | 297.1 | 292.8 | 8.7 | | N3 | 980 | 351.2 | 342 | 355 | 10,346 | 10,222 | 385 | N3 | 5.2% | 50.9 | 18.3 | 17.8 | 18.5 | 538.0 | 531.5 | 20.0 | | N4 | 1,515 | 526.4 | 415 | 1,014 | 16,875 | 16,617 | 469 | N4 | 4.4% | 66.7 | 23.2 | 18.3 | 44.6 | 742.5 | 731.2 | 20.6 | | N5 | 2,006 | 687.7 | 524 | 2,075 | 22,532 | 22,177 | 601 | N5 | 3.8% | 76.2 | 26.1 | 19.9 | 78.9 | 856.2 | 842.7 | 22.8 | | N6 | 2,885 | 964.8 | 768 | 7,359 | 30,782 | 30,260 | 1,017 | N6 | 3.9% | 112.5 | 37.6 | 30.0 | 287.0 | 1200.5 | 1180.2 | 39.7 | | N7 | 3,654 | 1,179.8 | 981 | 5,671 | 44,867 | 44,130 | 1,337 | N7 | 3.0% | 109.6 | 35.4 | 29.4 | 170.1 | 1346.0 | 1323.9 | 40.1 | | N8 | 4,212 | 1,354.0 | 992 | 7,507 | 48,748 | 48,036 | 1,591 | N8 | 16.2% | 682.3 | 219.3 | 160.7 | 1216.1 | 7897.2 | 7781.8 | 257.7 | | | | | | | | | sum = | TOTAL | 100.0% | 1148.7 | 397.4 | 359.5 | 2001.6 | 13537.2 | 13334.7 | 440.2 | | | | | | | | | EPA line-haul duty | y cycle weighted bi | rake-specific emis | sions | 0.346 | 0.31 | 1.7 | 11.8 | 11.6 | 0.38 | | | | | | | | | EPA line-haul duty | y cycle maximum T | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | E | PA Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | E | PA Switch Cycle | | | Weighted R | esults | | | | | | Notch brake | bsfc | НС | со | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.503 | HC
(g/hp-hr)
7.44 | (g/hp-hr)
18.41 | (g/hp-hr)
59.08 | (g/hp-hr)
58.32 | (g/hp-hr)
3.44 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.503
1.985 | HC
(g/hp-hr)
7.44
6.22 | (g/hp-hr)
18.41
10.59 | (g/hp-hr)
59.08
58.67 | (g/hp-hr)
58.32
57.75 | (g/hp-hr)
3.44
1.33 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
8.0 | w-HC
w-(g/hr)
0.0
25.1 | w-CO
w-(g/hr)
0.0
42.8 | w-(g/hr)
0.0
236.8 | w-(g/hr)
0.0
233.1 | w-(g/hr)
0.0
5.4 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.503
1.985
2.503 | HC
(g/hp-hr)
7.44
6.22
7.44 | (g/hp-hr)
18.41
10.59
18.41 | (g/hp-hr)
59.08
58.67
59.08 | (g/hp-hr)
58.32
57.75
58.32 | (g/hp-hr)
3.44
1.33
3.44 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
4.0
5.8 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6 | w-HC
w-(g/hr)
0.0
25.1
43.4 | w-CO
w-(g/hr)
0.0
42.8
107.3 | w-(g/hr)
0.0
236.8
344.4 | w-(g/hr)
0.0
233.1
340.0 | w-(g/hr)
0.0
5.4
20.0 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.503
1.985
2.503
0.446 | HC
(g/hp-hr)
7.44
6.22
7.44
0.69 | (g/hp-hr)
18.41
10.59
18.41
1.40 | (g/hp-hr)
59.08
58.67
59.08
11.01 | (g/hp-hr)
58.32
57.75
58.32
10.85 | (g/hp-hr)
3.44
1.33
3.44
0.44 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.0
5.8
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5 | w-(g/hr)
0.0
236.8
344.4
279.4 | w-(g/hr)
0.0
233.1
340.0
275.3 | w-(g/hr)
0.0
5.4
20.0
11.3 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.503
1.985
2.503
0.446
0.388 | HC
(g/hp-hr)
7.44
6.22
7.44
0.69
0.44 | (g/hp-hr)
18.41
10.59
18.41
1.40
0.97 | (g/hp-hr)
59.08
58.67
59.08
11.01
10.44 | (g/hp-hr)
58.32
57.75
58.32
10.85
10.29 | (g/hp-hr)
3.44
1.33
3.44
0.44
0.31 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
4.0
5.8
25.4
53.8 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3
20.9 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6
23.9 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5
52.2 | w-(g/hr)
0.0
236.8
344.4
279.4
562.1 | w-(g/hr)
0.0
233.1
340.0
275.3
554.0 | w-(g/hr)
0.0
5.4
20.0
11.3
16.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.503
1.985
2.503
0.446
0.388
0.358 | HC
(g/hp-hr)
7.44
6.22
7.44
0.69
0.44
0.35 | (g/hp-hr)
18.41
10.59
18.41
1.40
0.97
0.36 | (g/hp-hr)
59.08
58.67
59.08
11.01
10.44
10.56 | (g/hp-hr)
58.32
57.75
58.32
10.85
10.29
10.43 | (g/hp-hr)
3.44
1.33
3.44
0.44
0.31
0.39 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
4.0
5.8
25.4
53.8
56.8 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3
20.9
20.4 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6
23.9
19.8 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5
52.2
20.6 | w-(g/hr)
0.0
236.8
344.4
279.4
562.1
600.1 | w-(g/hr)
0.0
233.1
340.0
275.3
554.0
592.9 | w-(g/hr)
0.0
5.4
20.0
11.3
16.5
22.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.503
1.985
2.503
0.446
0.388
0.358
0.347 | HC
(g/hp-hr)
7.44
6.22
7.44
0.69
0.44
0.35
0.27 | (g/hp-hr)
18.41
10.59
18.41
1.40
0.97
0.36
0.67 | (g/hp-hr)
59.08
58.67
59.08
11.01
10.44
10.56
11.14 | (g/hp-hr)
58.32
57.75
58.32
10.85
10.29
10.43
10.97 | (g/hp-hr)
3.44
1.33
3.44
0.44
0.31
0.39
0.31 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.0
5.8
25.4
53.8
56.8
54.5 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3
20.9
20.4
19.0 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6
23.9
19.8
14.9 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5
52.2
20.6
36.5 | w-(g/hr)
0.0
236.8
344.4
279.4
562.1
600.1
607.5 | w-(g/hr)
0.0
233.1
340.0
275.3
554.0
592.9
598.2 | w-(g/hr) 0.0 5.4 20.0 11.3 16.5 22.3 16.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.503
1.985
2.503
0.446
0.388
0.358
0.347
0.343 | HC
(g/hp-hr)
7.44
6.22
7.44
0.69
0.44
0.35
0.27
0.26 | (g/hp-hr)
18.41
10.59
18.41
1.40
0.97
0.36
0.67
1.03 | (g/hp-hr)
59.08
58.67
59.08
11.01
10.44
10.56
11.14
11.23 | (g/hp-hr)
58.32
57.75
58.32
10.85
10.29
10.43
10.97
11.06 | (g/hp-hr)
3.44
1.33
3.44
0.44
0.31
0.39
0.31
0.30 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.99%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.0
5.8
25.4
53.8
56.8
54.5
72.2 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3
20.9
20.4
19.0
24.8 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6
23.9
19.8
14.9
18.9 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5
52.2
20.6
36.5
74.7 | w-(g/hr)
0.0
236.8
344.4
279.4
562.1
600.1
607.5
811.2 | w-(g/hr)
0.0
233.1
340.0
275.3
554.0
592.9
598.2
798.4 | w-(g/hr)
0.0
5.4
20.0
11.3
16.5
22.3
16.9
21.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.503
1.985
2.503
0.446
0.388
0.358
0.347
0.343
0.334 | HC (g/hp-hr) 7.44 6.22 7.44 0.69 0.44 0.35 0.27 0.26 0.27 | (g/hp-hr)
18.41
10.59
18.41
1.40
0.97
0.36
0.67
1.03
2.55 | (g/hp-hr)
59.08
58.67
59.08
11.01
10.44
10.56
11.14
11.23
10.67 | (g/hp-hr)
58.32
57.75
58.32
10.85
10.29
10.43
10.97
11.06
10.49 | (g/hp-hr)
3.44
1.33
3.44
0.44
0.31
0.39
0.31
0.30
0.35 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.0
5.8
25.4
53.8
56.8
54.5
72.2
43.3 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3
20.9
20.4
19.0
24.8
14.5 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6
23.9
19.8
14.9
18.9
11.5 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5
52.2
20.6
36.5
74.7
110.4 | w-(g/hr) 0.0 236.8 344.4 279.4 562.1 600.1 607.5 811.2 461.7 | w-(g/hr)
0.0
233.1
340.0
275.3
554.0
592.9
598.2
798.4
453.9 | w-(g/hr) 0.0 5.4 20.0 11.3 16.5 22.3 16.9 21.6 15.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.503 1.985 2.503 0.446 0.388 0.358 0.347 0.334 0.323 | HC (g/hp-hr) 7.44 6.22 7.44 0.69 0.44 0.35 0.27 0.26 0.27 0.27 | (g/hp-hr)
18.41
10.59
18.41
1.40
0.97
0.36
0.67
1.03
2.55
1.55 | (g/hp-hr)
59.08
58.67
59.08
11.01
10.44
10.56
11.14
11.23
10.67
12.28 |
(g/hp-hr)
58.32
57.75
58.32
10.85
10.29
10.43
10.97
11.06
10.49
12.08 | (g/hp-hr) 3.44 1.33 3.44 0.44 0.31 0.39 0.31 0.30 0.35 0.37 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2% | 0.0
4.0
5.8
25.4
53.8
56.8
54.5
72.2
43.3
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3
20.9
20.4
19.0
24.8
14.5
2.4 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6
23.9
19.8
14.9
18.9
11.5
2.0 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5
52.2
20.6
36.5
74.7
110.4
11.3 | w-(g/hr)
0.0
236.8
344.4
279.4
562.1
600.1
607.5
811.2
461.7
89.7 | w-(g/hr)
0.0
233.1
340.0
275.3
554.0
592.9
598.2
798.4
453.9
88.3 | w-(g/hr)
0.0
5.4
20.0
11.3
16.5
22.3
16.9
21.6
15.3
2.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.503
1.985
2.503
0.446
0.388
0.358
0.347
0.343
0.334 | HC (g/hp-hr) 7.44 6.22 7.44 0.69 0.44 0.35 0.27 0.26 0.27 | (g/hp-hr)
18.41
10.59
18.41
1.40
0.97
0.36
0.67
1.03
2.55 | (g/hp-hr)
59.08
58.67
59.08
11.01
10.44
10.56
11.14
11.23
10.67 | (g/hp-hr)
58.32
57.75
58.32
10.85
10.29
10.43
10.97
11.06
10.49 | (g/hp-hr)
3.44
1.33
3.44
0.44
0.31
0.39
0.31
0.30
0.35 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8% | 0.0
4.0
5.8
25.4
53.8
56.8
54.5
72.2
43.3
7.3
33.7 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3
20.9
20.4
19.0
24.8
14.5
2.4 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6
23.9
19.8
14.9
18.9
11.5
2.0
7.9 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5
52.2
20.6
36.5
74.7
110.4
11.3
60.1 | w-(g/hr)
0.0
236.8
344.4
279.4
562.1
600.1
607.5
811.2
461.7
89.7
390.0 | w-(g/hr) 0.0 233.1 340.0 275.3 554.0 592.9 598.2 798.4 453.9 88.3 384.3 | w-(g/hr)
0.0
5.4
20.0
11.3
16.5
22.3
16.9
21.6
15.3
2.7
12.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.503 1.985 2.503 0.446 0.388 0.358 0.347 0.334 0.323 | HC (g/hp-hr) 7.44 6.22 7.44 0.69 0.44 0.35 0.27 0.26 0.27 0.27 | (g/hp-hr)
18.41
10.59
18.41
1.40
0.97
0.36
0.67
1.03
2.55
1.55 | (g/hp-hr)
59.08
58.67
59.08
11.01
10.44
10.56
11.14
11.23
10.67
12.28 | (g/hp-hr)
58.32
57.75
58.32
10.85
10.29
10.43
10.97
11.06
10.49
12.08 | (g/hp-hr) 3.44 1.33 3.44 0.44 0.31 0.39 0.31 0.30 0.35 0.37 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2% | 0.0
4.0
5.8
25.4
53.8
56.8
54.5
72.2
43.3
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3
20.9
20.4
19.0
24.8
14.5
2.4 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6
23.9
19.8
14.9
18.9
11.5
2.0 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5
52.2
20.6
36.5
74.7
110.4
11.3 | w-(g/hr)
0.0
236.8
344.4
279.4
562.1
600.1
607.5
811.2
461.7
89.7 | w-(g/hr)
0.0
233.1
340.0
275.3
554.0
592.9
598.2
798.4
453.9
88.3 | w-(g/hr)
0.0
5.4
20.0
11.3
16.5
22.3
16.9
21.6
15.3
2.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.503 1.985 2.503 0.446 0.388 0.358 0.347 0.334 0.323 | HC (g/hp-hr) 7.44 6.22 7.44 0.69 0.44 0.35 0.27 0.26 0.27 0.27 | (g/hp-hr)
18.41
10.59
18.41
1.40
0.97
0.36
0.67
1.03
2.55
1.55 | (g/hp-hr)
59.08
58.67
59.08
11.01
10.44
10.56
11.14
11.23
10.67
12.28 | (g/hp-hr)
58.32
57.75
58.32
10.85
10.29
10.43
10.97
11.06
10.49
12.08 | (g/hp-hr) 3.44 1.33 3.44 0.44 0.31 0.39 0.31 0.30 0.35 0.37 0.38 | Notch DB-2 Low Idle Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.2%
0.8% | 0.0
4.0
5.8
25.4
53.8
56.8
54.5
72.2
43.3
7.3
33.7
356.9 | w-bsfc
w-(lb/hp-hr)
0.0
8.0
14.6
11.3
20.9
20.4
19.0
24.8
14.5
2.4 | w-HC
w-(g/hr)
0.0
25.1
43.4
17.6
23.9
19.8
14.9
18.9
11.5
2.0
7.9 | w-CO
w-(g/hr)
0.0
42.8
107.3
35.5
52.2
20.6
36.5
74.7
110.4
11.3
60.1 | w-(g/hr)
0.0
236.8
344.4
279.4
562.1
600.1
607.5
811.2
461.7
89.7
390.0 | w-(g/hr) 0.0 233.1 340.0 275.3 554.0 592.9 598.2 798.4 453.9 88.3 384.3 | w-(g/hr)
0.0
5.4
20.0
11.3
16.5
22.3
16.9
21.6
15.3
2.7
12.7 | BNSF No. 9754 Test Results Using On-Highway Diesel Fuel BNSF #9754 Test Date 10-6-98 On-Highway Diesel Fuel EM-2677-F Run #1/4 | | | | 0 , | | | | | | | | | | | | | | |------------|-------------|--------------|-----------|-----------|-----------|-----------|---------------|------------------------|---------------------|---------------|--------------|------------|----------|----------|----------|----------| | SwRI Proj | ect 08-2062 | -001 | | | | | | | | Weighted Resu | ults | | | | | | | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | EPA Line-Haul
WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 19 | 47.4 | 137 | 308 | 1,193 | 1,191 | 43 | DB-2 | 12.5% | 2.4 | 5.9 | 17.1 | 38.5 | 149.1 | 148.9 | 5.4 | | Low Idle | 14 | 28.2 | 86 | 149 | 881 | 880 | 21 | Low Idle | 19.0% | 2.6 | 5.4 | 16.3 | 28.3 | 167.4 | 167.3 | 4.0 | | Idle | 19 | 47.4 | 137 | 308 | 1,193 | 1,191 | 43 | Idle | 19.0% | 3.6 | 9.0 | 26.0 | 58.5 | 226.7 | 226.3 | 8.2 | | N1 | 205 | 94.2 | 143 | 314 | 2,378 | 2,375 | 47 | N1 | 6.5% | 13.3 | 6.1 | 9.3 | 20.4 | 154.6 | 154.4 | 3.1 | | N2 | 438 | 171.0 | 189 | 430 | 4,464 | 4,458 | 103 | N2 | 6.5% | 28.5 | 11.1 | 12.3 | 28.0 | 290.2 | 289.7 | 6.7 | | N3 | 980 | 353.0 | 312 | 621 | 10.292 | 10.285 | 302 | N3 | 5.2% | 51.0 | 18.4 | 16.2 | 32.3 | 535.2 | 534.8 | 15.7 | | N4 | 1,515 | 528.9 | 374 | 1,042 | 17,121 | 17,095 | 466 | N4 | 4.4% | 66.7 | 23.3 | 16.5 | 45.8 | 753.3 | 752.2 | 20.5 | | N5 | 2.005 | 690.0 | 509 | 2,238 | 22,086 | 22.054 | 566 | N5 | 3.8% | 76.2 | 26.2 | 19.3 | 85.0 | 839.3 | 838.0 | 21.5 | | N6 | 2,883 | 962.4 | 736 | 6,587 | 32,046 | 31,996 | 896 | N6 | 3.9% | 112.4 | 37.5 | 28.7 | 256.9 | 1249.8 | 1247.9 | 34.9 | | N7 | 3,655 | 1,182.0 | 914 | 6,223 | 45,785 | 45,689 | 1,287 | N7 | 3.0% | 109.7 | 35.5 | 27.4 | 186.7 | 1373.6 | 1370.7 | 38.6 | | N8 | 4,210 | 1,353.6 | 968 | 5,982 | 51,768 | 51,639 | 1,532 | N8 | 16.2% | 682.0 | 219.3 | 156.8 | 969.1 | 8386.4 | 8365.5 | 248.2 | | | -, | 1,000.0 | | -, | , | , | sum = | TOTAL | 100.0% | 1148.3 | 397.7 | 346.0 | 1749.5 | 14125.5 | 14095.7 | 406.7 | | | | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.346 | 0.30 | 1.5 | 12.3 | 12.3 | 0.35 | | | | | | | | | | duty cycle maximum 1 | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | Е | PA Switch Cycle | e | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.469 | 7.14 | 16.04 | 62.14 | 62.04 | 2.24 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 2.089 | 6.37 | 11.04 | 65.26 | 65.22 | 1.56 | Low Idle | 29.9% | 4.0 | 8.4 | 25.7 | 44.6 | 263.4 | 263.3 | 6.3 | | Idle | | 2.469 | 7.14 | 16.04 | 62.14 | 62.04 | 2.24 | Idle | 29.9% | 5.7 | 14.2 | 41.0 | 92.1 | 356.7 | 356.2 | 12.9 | | N1 | | 0.460 | 0.70 | 1.53 | 11.62 | 11.60 | 0.23 | N1 | 12.4% | 25.4 | 11.7 | 17.7 | 38.9 | 294.9 | 294.5 | 5.8 | | N2 | | 0.390 | 0.43 | 0.98 | 10.18 | 10.17 | 0.23 | N2 | 12.3% | 53.9 | 21.0 | 23.2 | 52.9 | 549.1 | 548.3 | 12.7 | | N3 | | 0.360 | 0.32 | 0.63 | 10.50 | 10.49 | 0.31 | N3 | 5.8% | 56.8 | 20.5 | 18.1 | 36.0 | 596.9 | 596.5 | 17.5 | | N4 | | 0.349 | 0.25 | 0.69 | 11.30 | 11.28 | 0.31 | N4 | 3.6% | 54.6 | 19.0 | 13.5 | 37.5 | 616.4 | 615.4 | 16.8 | | N5 | | 0.344 | 0.25 | 1.12 | 11.02 | 11.00 | 0.28 | N5 | 3.6% | 72.2 | 24.8 | 18.3 | 80.6 | 795.1 | 793.9 | 20.4 | | N6 | | 0.334 | 0.26 | 2.28 | 11.12 | 11.10 | 0.31 | N6 | 1.5% | 43.2 | 14.4 | 11.0 | 98.8 | 480.7 | 479.9 | 13.4 | | N7 | | 0.323 | 0.25 | 1.70 | 12.53 | 12.50 | 0.35 | N7 | 0.2% | 7.3 | 2.4 | 1.8 | 12.4 | 91.6 | 91.4 | 2.6 | | N8 | | 0.322 | 0.23 | 1.42 | 12.30 | 12.27 | 0.36 | N8 | 0.8% | 33.7 | 10.8 | 7.7 | 47.9 | 414.1 | 413.1 | 12.3 | | | | | | | | | | TOTAL | 100.0% | 356.9 | 147.3 | 178.2 | 541.7 | 4458.9 | 4452.6 | 120.6 | | | | | | | | | EPA switch du | ty cycle weighted brak | ke-specific emiss | sions | 0.413 | 0.50 | 1.52 | 12.49 | 12.48 | 0.34 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | | | | | | | | | | | | | | | | | | | BNSF #9754 Test Date 10-08-98 On-Highway Diesel Fuel EM-2677-F Run #2/4 | SwRI Proje | ect 08-2062 | -001 | | • | | | | | EPA Line-Haul | Weighted Resi | ults | | | | | |
----------------------------|----------------|--|--|--|--|--|--|--|--|--|---|--|---|--|--|---| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 46.0 | 84 | 212 | 844 | 835 | 48 | DB-2 | 12.5% | 2.4 | 5.8 | 10.5 | 26.5 | 105.5 | 104.4 | 6.0 | | Low Idle | 14 | 26.6 | 54 | 99 | 609 | 603 | 18 | Low Idle | 19.0% | 2.6 | 5.1 | 10.3 | 18.8 | 115.7 | 114.7 | 3.4 | | Idle | 19 | 46.0 | 84 | 212 | 844 | 835 | 48 | Idle | 19.0% | 3.7 | 8.7 | 16.0 | 40.3 | 160.4 | 158.7 | 9.1 | | N1 | 205 | 92.4 | 125 | 299 | 2,339 | 2,317 | 60 | N1 | 6.5% | 13.3 | 6.0 | 8.1 | 19.4 | 152.0 | 150.6 | 3.9 | | N2 | 439 | 171.6 | 232 | 528 | 5,874 | 5,830 | 119 | N2 | 6.5% | 28.5 | 11.2 | 15.1 | 34.3 | 381.8 | 379.0 | 7.7 | | N3 | 980 | 352.8 | 318 | 586 | 10,545 | 10,458 | 315 | N3 | 5.2% | 50.9 | 18.3 | 16.5 | 30.5 | 548.3 | 543.8 | 16.4 | | N4 | 1,514 | 531.6 | 369 | 1,102 | 17,525 | 17,381 | 451 | N4 | 4.4% | 66.6 | 23.4 | 16.2 | 48.5 | 771.1 | 764.8 | 19.8 | | N5 | 2,004 | 692.4 | 483 | 2,606 | 22,022 | 21,850 | 552 | N5 | 3.8% | 76.1 | 26.3 | 18.4 | 99.0 | 836.8 | 830.3 | 21.0 | | N6 | 2,883 | 974.0 | 698 | 9,382 | 31,314 | 31,069 | 879 | N6 | 3.9% | 112.4 | 38.0 | 27.2 | 365.9 | 1221.2 | 1211.7 | 34.3 | | N7 | 3,657 | 1,189.2 | 867 | 7,604 | 44,836 | 44,400 | 1,127 | N7 | 3.0% | 109.7 | 35.7 | 26.0 | 228.1 | 1345.1 | 1332.0 | 33.8 | | N8 | 4,211 | 1,365.6 | 967 | 7,441 | 51,203 | 50,764 | 1,382 | N8 | 16.2% | 682.1 | 221.2 | 156.7 | 1205.4 | 8294.9 | 8223.8 | 223.9 | | | , | , | | , | , | • | sum = | TOTAL | 100.0% | 1148.5 | 399.6 | 320.9 | 2116.8 | 13932.9 | 13813.7 | 379.4 | | | | | | | | | EPA line-haul du | ty cycle weighted bra | ake-specific emi | ssions | 0.348 | 0.28 | 1.8 | 12.132 | 12.028 | 0.33 | | | | | | | | | EPA line-haul du | ty cycle maximum Ti | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | co | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.371 | 4.33 | 10.93 | 43.51 | 43.06 | 2.47 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.970 | 4.00 | 7.33 | 45.11 | 44.70 | 1.33 | Low Idle | 29.9% | 4.0 | 8.0 | 16.1 | 29.6 | 182.1 | 180.4 | 5.4 | | Idle | | 2.371 | 4.33 | 10.93 | 43.51 | 43.06 | 2.47 | Idle | 29.9% | 5.8 | 13.8 | 25.1 | 63.4 | 252.4 | 249.8 | 14.4 | | N1 | | | | | | | | | | | | | | | | 7.4 | | | | 0.451 | 0.61 | 1.46 | 11.42 | 11.31 | 0.29 | N1 | 12.4% | 25.4 | 11.5 | 15.5 | 37.1 | 290.0 | 287.3 | | | N2 | | 0.451
0.391 | 0.61
0.53 | 1.46
1.20 | 11.42
13.39 | 11.31
13.29 | 0.27 | | 12.4%
12.3% | 25.4
53.9 | 11.5
21.1 | 15.5
28.5 | 64.9 | 290.0
722.5 | 717.1 | 14.6 | | N2
N3 | | | | | | | 0.27
0.32 | N1 | 12.4%
12.3%
5.8% | 25.4 | 11.5 | | 64.9
34.0 | | 717.1
606.6 | 14.6
18.3 | | | | 0.391 | 0.53 | 1.20 | 13.39 | 13.29 | 0.27
0.32
0.30 | N1
N2 | 12.4%
12.3%
5.8%
3.6% | 25.4
53.9 | 11.5
21.1 | 28.5 | 64.9 | 722.5 | 717.1 | 14.6
18.3
16.2 | | N3 | | 0.391
0.360 | 0.53
0.32 | 1.20
0.60 | 13.39
10.76 | 13.29
10.68 | 0.27
0.32 | N1
N2
N3 | 12.4%
12.3%
5.8%
3.6%
3.6% | 25.4
53.9
56.8
54.5
72.1 | 11.5
21.1
20.5 | 28.5
18.4 | 64.9
34.0 | 722.5
611.6 | 717.1
606.6 | 14.6
18.3
16.2
19.9 | | N3
N4 | | 0.391
0.360
0.351 | 0.53
0.32
0.24 | 1.20
0.60
0.73 | 13.39
10.76
11.58 | 13.29
10.68
11.48 | 0.27
0.32
0.30 | N1
N2
N3
N4 | 12.4%
12.3%
5.8%
3.6% | 25.4
53.9
56.8
54.5 | 11.5
21.1
20.5
19.1 | 28.5
18.4
13.3 | 64.9
34.0
39.7 | 722.5
611.6
630.9 | 717.1
606.6
625.7 | 14.6
18.3
16.2 | | N3
N4
N5 | | 0.391
0.360
0.351
0.346 | 0.53
0.32
0.24
0.24 | 1.20
0.60
0.73
1.30 | 13.39
10.76
11.58
10.99 | 13.29
10.68
11.48
10.90 | 0.27
0.32
0.30
0.28 | N1
N2
N3
N4
N5 | 12.4%
12.3%
5.8%
3.6%
3.6% | 25.4
53.9
56.8
54.5
72.1 | 11.5
21.1
20.5
19.1
24.9 | 28.5
18.4
13.3
17.4 | 64.9
34.0
39.7
93.8 | 722.5
611.6
630.9
792.8 | 717.1
606.6
625.7
786.6 | 14.6
18.3
16.2
19.9 | | N3
N4
N5
N6 | | 0.391
0.360
0.351
0.346
0.338 | 0.53
0.32
0.24
0.24
0.24 | 1.20
0.60
0.73
1.30
3.25 | 13.39
10.76
11.58
10.99
10.86 | 13.29
10.68
11.48
10.90
10.78 | 0.27
0.32
0.30
0.28
0.30 | N1
N2
N3
N4
N5
N6 | 12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 25.4
53.9
56.8
54.5
72.1
43.2 | 11.5
21.1
20.5
19.1
24.9
14.6 | 28.5
18.4
13.3
17.4
10.5 | 64.9
34.0
39.7
93.8
140.7 | 722.5
611.6
630.9
792.8
469.7 | 717.1
606.6
625.7
786.6
466.0 | 14.6
18.3
16.2
19.9
13.2 | | N3
N4
N5
N6
N7 | | 0.391
0.360
0.351
0.346
0.338
0.325 | 0.53
0.32
0.24
0.24
0.24
0.24 | 1.20
0.60
0.73
1.30
3.25
2.08 | 13.39
10.76
11.58
10.99
10.86
12.26 | 13.29
10.68
11.48
10.90
10.78
12.14 | 0.27
0.32
0.30
0.28
0.30
0.31 | N1
N2
N3
N4
N5
N6
N7 | 12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 25.4
53.9
56.8
54.5
72.1
43.2
7.3 | 11.5
21.1
20.5
19.1
24.9
14.6
2.4 | 28.5
18.4
13.3
17.4
10.5
1.7 | 64.9
34.0
39.7
93.8
140.7
15.2 | 722.5
611.6
630.9
792.8
469.7
89.7 | 717.1
606.6
625.7
786.6
466.0
88.8 | 14.6
18.3
16.2
19.9
13.2
2.3 | | N3
N4
N5
N6
N7 | | 0.391
0.360
0.351
0.346
0.338
0.325 | 0.53
0.32
0.24
0.24
0.24
0.24 | 1.20
0.60
0.73
1.30
3.25
2.08 | 13.39
10.76
11.58
10.99
10.86
12.26 | 13.29
10.68
11.48
10.90
10.78
12.14 | 0.27
0.32
0.30
0.28
0.30
0.31
0.33 | N1
N2
N3
N4
N5
N6
N7
N8 | 12.4%
12.3%
5.8%
3.6%
1.5%
0.2%
0.8%
100.0% | 25.4
53.9
56.8
54.5
72.1
43.2
7.3
33.7
356.9 | 11.5
21.1
20.5
19.1
24.9
14.6
2.4
10.9 | 28.5
18.4
13.3
17.4
10.5
1.7
7.7 | 64.9
34.0
39.7
93.8
140.7
15.2
59.5 | 722.5
611.6
630.9
792.8
469.7
89.7
409.6 | 717.1
606.6
625.7
786.6
466.0
88.8
406.1 | 14.6
18.3
16.2
19.9
13.2
2.3
11.1 | BNSF #9754 Test Date 10-09-98 On-Highway Diesel Fuel EM-2677-F Run #3/4 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|----------------|--|---|--|---|---|---|---|--|--|---|---|---|--|---|---| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 47.6 | 135 | 336 | 1,155 | 1,147 | 46 | DB-2 | 12.5% | 2.4 | 6.0 | 16.9 | 42.0 | 144.4 | 143.4 | 5.8 | | Low Idle | 14 | 27.2 | 89 | 206 |
829 | 824 | 21 | Low Idle | 19.0% | 2.6 | 5.2 | 16.9 | 39.1 | 157.5 | 156.6 | 4.0 | | Idle | 19 | 47.6 | 135 | 336 | 1,155 | 1,147 | 46 | Idle | 19.0% | 3.6 | 9.0 | 25.7 | 63.8 | 219.5 | 217.9 | 8.7 | | N1 | 205 | 92.7 | 142 | 302 | 2,276 | 2,263 | 66 | N1 | 6.5% | 13.3 | 6.0 | 9.2 | 19.6 | 147.9 | 147.1 | 4.3 | | N2 | 438 | 171.0 | 207 | 447 | 4,579 | 4,556 | 128 | N2 | 6.5% | 28.5 | 11.1 | 13.5 | 29.1 | 297.6 | 296.1 | 8.3 | | N3 | 980 | 353.4 | 319 | 608 | 10,471 | 10,420 | 354 | N3 | 5.2% | 50.9 | 18.4 | 16.6 | 31.6 | 544.5 | 541.8 | 18.4 | | N4 | 1,515 | 530.5 | 401 | 1,078 | 17,216 | 17,125 | 468 | N4 | 4.4% | 66.7 | 23.3 | 17.6 | 47.4 | 757.5 | 753.5 | 20.6 | | N5 | 2,004 | 691.8 | 538 | 2,409 | 22,199 | 22,050 | 562 | N5 | 3.8% | 76.2 | 26.3 | 20.4 | 91.5 | 843.6 | 837.9 | 21.4 | | N6 | 2,883 | 967.7 | 802 | 8,525 | 31,525 | 31,335 | 977 | N6 | 3.9% | 112.4 | 37.7 | 31.3 | 332.5 | 1229.5 | 1222.1 | 38.1 | | N7 | 3,657 | 1,190.0 | 930 | 7,642 | 44,453 | 44,226 | 1,346 | N7 | 3.0% | 109.7 | 35.7 | 27.9 | 229.3 | 1333.6 | 1326.8 | 40.4 | | N8 | 4,211 | 1,361.0 | 1,020 | 7,270 | 51,275 | 50,999 | 1,652 | N8 | 16.2% | 682.2 | 220.5 | 165.2 | 1177.7 | 8306.6 | 8261.9 | 267.6 | | | | | | | | | sum = | TOTAL | 100.0% | 1148.5 | 399.2 | 361.2 | 2103.7 | 13982.1 | 13905.2 | 437.6 | | | | | | | | | EPA line-haul d | uty cycle weighted br | rake-specific em | issions | 0.348 | 0.31 | 1.8 | 12.2 | 12.1 | 0.38 | | | | | | | | | EPA line-haul d | uty cycle maximum T | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em | issions
HC | CO | Corr. NOx | KH-NOx | PM | Ef | PA Switch Cycle EPA | w-BHP | w-bsfc | Weighted R
w-HC | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Individual I | Notch brake | bsfc | HC | | | | | Ef
Notch | , | | | w-HC | w-CO | | | | | | Notch brake | • | | CO
(g/hp-hr)
17.50 | Corr. NOx
(g/hp-hr)
60.16 | KH-NOx
(g/hp-hr)
59.74 | PM
(g/hp-hr)
2.40 | | EPA | | w-bsfc | Ü | | w-NOx
w-(g/hr)
0.0 | w-KH-NOx
w-(g/hr)
0.0 | w-PM
w-(g/hr)
0.0 | | Notch | Notch brake | bsfc (lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.479 | HC
(g/hp-hr)
7.03 | (g/hp-hr)
17.50 | (g/hp-hr)
60.16 | (g/hp-hr)
59.74 | (g/hp-hr)
2.40 | Notch
DB-2 | EPA
WF
0.0% | w-BHP | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.479
2.015 | HC
(g/hp-hr)
7.03
6.59 | (g/hp-hr)
17.50
15.26 | (g/hp-hr)
60.16
61.41 | (g/hp-hr)
59.74
61.07 | (g/hp-hr)
2.40
1.56 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | w-BHP
0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
8.1 | w-HC
w-(g/hr)
0.0
26.6 | w-CO
w-(g/hr)
0.0
61.6 | w-(g/hr)
0.0
247.9 | w-(g/hr)
0.0
246.5 | w-(g/hr)
0.0
6.3 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.479
2.015
2.479 | HC
(g/hp-hr)
7.03
6.59
7.03 | (g/hp-hr)
17.50
15.26
17.50 | (g/hp-hr)
60.16
61.41
60.16 | (g/hp-hr)
59.74
61.07
59.74 | (g/hp-hr)
2.40
1.56
2.40 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | w-BHP
0.0
4.0
5.7 | w-bsfc
w-(lb/hp-hr)
0.0
8.1
14.2 | w-HC
w-(g/hr)
0.0
26.6
40.4 | w-CO
w-(g/hr)
0.0
61.6
100.5 | w-(g/hr)
0.0
247.9
345.3 | w-(g/hr)
0.0
246.5
342.9 | w-(g/hr)
0.0
6.3
13.8 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.479
2.015
2.479
0.453 | HC
(g/hp-hr)
7.03
6.59
7.03
0.69 | (g/hp-hr)
17.50
15.26
17.50
1.47 | (g/hp-hr)
60.16
61.41
60.16
11.11 | (g/hp-hr)
59.74
61.07
59.74
11.05 | (g/hp-hr)
2.40
1.56
2.40
0.32 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4% | w-BHP
0.0
4.0
5.7
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
8.1
14.2
11.5 | w-HC
w-(g/hr)
0.0
26.6
40.4
17.6 | w-CO
w-(g/hr)
0.0
61.6
100.5
37.4
55.0
35.3 | w-(g/hr)
0.0
247.9
345.3
282.2 | w-(g/hr)
0.0
246.5
342.9
280.6 | w-(g/hr)
0.0
6.3
13.8
8.2
15.7
20.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.479
2.015
2.479
0.453
0.391
0.361
0.350 | HC
(g/hp-hr)
7.03
6.59
7.03
0.69
0.47
0.33
0.26 | (g/hp-hr)
17.50
15.26
17.50
1.47
1.02
0.62
0.71 | (g/hp-hr)
60.16
61.41
60.16
11.11
10.46
10.69
11.37 | (g/hp-hr)
59.74
61.07
59.74
11.05
10.41
10.63
11.31 | (g/hp-hr) 2.40 1.56 2.40 0.32 0.29 0.36 0.31 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | w-BHP 0.0 4.0 5.7 25.4 53.8 56.8 54.5 | w-bsfc
w-(lb/hp-hr)
0.0
8.1
14.2
11.5
21.0
20.5
19.1 | w-HC
w-(g/hr)
0.0
26.6
40.4
17.6
25.5
18.5 | w-CO
w-(g/hr)
0.0
61.6
100.5
37.4
55.0
35.3
38.8 | w-(g/hr)
0.0
247.9
345.3
282.2
563.2
607.3
619.8 | w-(g/hr)
0.0
246.5
342.9
280.6
560.4
604.4
616.5 | w-(g/hr)
0.0
6.3
13.8
8.2
15.7
20.5
16.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.479
2.015
2.479
0.453
0.391
0.361
0.350
0.345 | HC
(g/hp-hr)
7.03
6.59
7.03
0.69
0.47
0.33
0.26
0.27 | (g/hp-hr)
17.50
15.26
17.50
1.47
1.02
0.62
0.71
1.20 | (g/hp-hr)
60.16
61.41
60.16
11.11
10.46
10.69
11.37
11.08 | (g/hp-hr)
59.74
61.07
59.74
11.05
10.41
10.63
11.31
11.00 | (g/hp-hr)
2.40
1.56
2.40
0.32
0.29
0.36
0.31
0.28 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | w-BHP 0.0 4.0 5.7 25.4 53.8 56.8 54.5 72.1 | w-bsfc
w-(lb/hp-hr)
0.0
8.1
14.2
11.5
21.0
20.5
19.1
24.9 | w-HC
w-(g/hr)
0.0
26.6
40.4
17.6
25.5
18.5
14.4
19.4 | w-CO
w-(g/hr)
0.0
61.6
100.5
37.4
55.0
35.3
38.8
86.7 | w-(g/hr)
0.0
247.9
345.3
282.2
563.2
607.3
619.8
799.2 | w-(g/hr)
0.0
246.5
342.9
280.6
560.4
604.4
616.5
793.8 | w-(g/hr)
0.0
6.3
13.8
8.2
15.7
20.5
16.8
20.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc (lb/hp-hr) 2.479 2.015 2.479 0.453 0.391 0.361 0.350 0.345 0.336 | HC (g/hp-hr) 7.03 6.59 7.03 0.69 0.47 0.33 0.26 0.27 0.28 | (g/hp-hr)
17.50
15.26
17.50
1.47
1.02
0.62
0.71
1.20
2.96 | (g/hp-hr)
60.16
61.41
60.16
11.11
10.46
10.69
11.37
11.08
10.94 | (g/hp-hr)
59.74
61.07
59.74
11.05
10.41
10.63
11.31
11.00
10.87 | (g/hp-hr)
2.40
1.56
2.40
0.32
0.29
0.36
0.31
0.28
0.34 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | w-BHP 0.0 4.0 5.7 25.4 53.8 56.8 54.5 72.1 43.2 | w-bsfc
w-(lb/hp-hr)
0.0
8.1
14.2
11.5
21.0
20.5
19.1
24.9
14.5 | w-HC
w-(g/hr)
0.0
26.6
40.4
17.6
25.5
18.5
14.4
19.4
12.0 | w-CO
w-(g/hr)
0.0
61.6
100.5
37.4
55.0
35.3
38.8
86.7
127.9 | w-(g/hr)
0.0
247.9
345.3
282.2
563.2
607.3
619.8
799.2
472.9 | w-(g/hr)
0.0
246.5
342.9
280.6
560.4
604.4
616.5
793.8
470.0 | w-(g/hr) 0.0 6.3 13.8 8.2 15.7 20.5 16.8 20.2 14.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.479 2.015 2.479 0.453 0.391 0.361 0.350 0.345 0.325 | HC (g/hp-hr) 7.03 6.59 7.03 0.69 0.47 0.33 0.26 0.27 0.28 0.25 | (g/hp-hr)
17.50
15.26
17.50
1.47
1.02
0.62
0.71
1.20
2.96
2.09 | (g/hp-hr)
60.16
61.41
60.16
11.11
10.46
10.69
11.37
11.08
10.94
12.15 | (g/hp-hr)
59.74
61.07
59.74
11.05
10.41
10.63
11.31
11.00
10.87
12.09 | (g/hp-hr)
2.40
1.56
2.40
0.32
0.29
0.36
0.31
0.28
0.34
0.37 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | w-BHP 0.0 4.0 5.7 25.4 53.8 56.8 54.5 72.1 43.2 7.3 | w-bsfc
w-(lb/hp-hr)
0.0
8.1
14.2
11.5
21.0
20.5
19.1
24.9
14.5
2.4 | w-HC
w-(g/hr)
0.0
26.6
40.4
17.6
25.5
18.5
14.4
19.4
12.0
1.9 | w-CO
w-(g/hr)
0.0
61.6
100.5
37.4
55.0
35.3
38.8
86.7
127.9
15.3 | w-(g/hr)
0.0
247.9
345.3
282.2
563.2
607.3
619.8
799.2
472.9
88.9 | w-(g/hr)
0.0
246.5
342.9
280.6
560.4
604.4
616.5
793.8
470.0
88.5 | w-(g/hr) 0.0 6.3 13.8 8.2 15.7 20.5 16.8 20.2 14.7 2.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc (lb/hp-hr) 2.479 2.015 2.479 0.453 0.391 0.361 0.350 0.345 0.336 | HC (g/hp-hr) 7.03
6.59 7.03 0.69 0.47 0.33 0.26 0.27 0.28 | (g/hp-hr)
17.50
15.26
17.50
1.47
1.02
0.62
0.71
1.20
2.96 | (g/hp-hr)
60.16
61.41
60.16
11.11
10.46
10.69
11.37
11.08
10.94 | (g/hp-hr)
59.74
61.07
59.74
11.05
10.41
10.63
11.31
11.00
10.87 | (g/hp-hr)
2.40
1.56
2.40
0.32
0.29
0.36
0.31
0.28
0.34 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.2% | w-BHP 0.0 4.0 5.7 25.4 53.8 56.8 54.5 72.1 43.2 7.3 33.7 | w-bsfc w-(lb/hp-hr) 0.0 8.1 14.2 11.5 21.0 20.5 19.1 24.9 14.5 2.4 10.9 | w-HC
w-(g/hr)
0.0
26.6
40.4
17.6
25.5
18.5
14.4
19.4
12.0
1.9
8.2 | w-CO
w-(g/hr)
0.0
61.6
100.5
37.4
55.0
35.3
38.8
86.7
127.9
15.3
58.2 | w-(g/hr)
0.0
247.9
345.3
282.2
563.2
607.3
619.8
799.2
472.9
88.9
410.2 | w-(g/hr) 0.0 246.5 342.9 280.6 560.4 604.4 616.5 793.8 470.0 88.5 408.0 | w-(g/hr) 0.0 6.3 13.8 8.2 15.7 20.5 16.8 20.2 14.7 2.7 13.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.479 2.015 2.479 0.453 0.391 0.361 0.350 0.345 0.325 | HC (g/hp-hr) 7.03 6.59 7.03 0.69 0.47 0.33 0.26 0.27 0.28 0.25 | (g/hp-hr)
17.50
15.26
17.50
1.47
1.02
0.62
0.71
1.20
2.96
2.09 | (g/hp-hr)
60.16
61.41
60.16
11.11
10.46
10.69
11.37
11.08
10.94
12.15 | (g/hp-hr)
59.74
61.07
59.74
11.05
10.41
10.63
11.31
11.00
10.87
12.09 | (g/hp-hr)
2.40
1.56
2.40
0.32
0.29
0.36
0.31
0.28
0.34
0.37 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | w-BHP 0.0 4.0 5.7 25.4 53.8 56.8 54.5 72.1 43.2 7.3 | w-bsfc
w-(lb/hp-hr)
0.0
8.1
14.2
11.5
21.0
20.5
19.1
24.9
14.5
2.4 | w-HC
w-(g/hr)
0.0
26.6
40.4
17.6
25.5
18.5
14.4
19.4
12.0
1.9 | w-CO
w-(g/hr)
0.0
61.6
100.5
37.4
55.0
35.3
38.8
86.7
127.9
15.3 | w-(g/hr)
0.0
247.9
345.3
282.2
563.2
607.3
619.8
799.2
472.9
88.9 | w-(g/hr)
0.0
246.5
342.9
280.6
560.4
604.4
616.5
793.8
470.0
88.5 | w-(g/hr) 0.0 6.3 13.8 8.2 15.7 20.5 16.8 20.2 14.7 2.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.479 2.015 2.479 0.453 0.391 0.361 0.350 0.345 0.325 | HC (g/hp-hr) 7.03 6.59 7.03 0.69 0.47 0.33 0.26 0.27 0.28 0.25 | (g/hp-hr)
17.50
15.26
17.50
1.47
1.02
0.62
0.71
1.20
2.96
2.09 | (g/hp-hr)
60.16
61.41
60.16
11.11
10.46
10.69
11.37
11.08
10.94
12.15 | (g/hp-hr)
59.74
61.07
59.74
11.05
10.41
10.63
11.31
11.00
10.87
12.09 | (g/hp-hr) 2.40 1.56 2.40 0.32 0.29 0.36 0.31 0.28 0.34 0.37 0.39 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | w-BHP 0.0 4.0 5.7 25.4 53.8 56.8 54.5 72.1 43.2 7.3 33.7 356.8 | w-bsfc w-(lb/hp-hr) 0.0 8.1 14.2 11.5 21.0 20.5 19.1 24.9 14.5 2.4 10.9 | w-HC
w-(g/hr)
0.0
26.6
40.4
17.6
25.5
18.5
14.4
19.4
12.0
1.9
8.2 | w-CO
w-(g/hr)
0.0
61.6
100.5
37.4
55.0
35.3
38.8
86.7
127.9
15.3
58.2 | w-(g/hr)
0.0
247.9
345.3
282.2
563.2
607.3
619.8
799.2
472.9
88.9
410.2 | w-(g/hr) 0.0 246.5 342.9 280.6 560.4 604.4 616.5 793.8 470.0 88.5 408.0 | w-(g/hr) 0.0 6.3 13.8 8.2 15.7 20.5 16.8 20.2 14.7 2.7 13.2 | BNSF #9754 Test Date 10-12-98 On-Highway Diesel Fuel EM-2677-F Run #4/4 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|----------------|--|---|--|---|---|--|---|---|---|---|---|--|--|---|---| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 47.3 | 154 | 293 | 1,214 | 1,204 | 42 | DB-2 | 12.5% | 2.4 | 5.9 | 19.3 | 36.6 | 151.8 | 150.5 | 5.3 | | Low Idle | 14 | 25.3 | 85 | 137 | 849 | 840 | 20 | Low Idle | 19.0% | 2.6 | 4.8 | 16.2 | 26.0 | 161.3 | 159.5 | 3.8 | | Idle | 19 | 47.3 | 154 | 293 | 1,214 | 1,204 | 42 | Idle | 19.0% | 3.7 | 9.0 | 29.3 | 55.7 | 230.7 | 228.7 | 8.0 | | N1 | 205 | 91.3 | 141 | 284 | 2,312 | 2,293 | 51 | N1 | 6.5% | 13.3 | 5.9 | 9.2 | 18.5 | 150.3 | 149.0 | 3.3 | | N2 | 439 | 171.4 | 204 | 410 | 4,567 | 4,524 | 103 | N2 | 6.5% | 28.5 | 11.1 | 13.3 | 26.7 | 296.9 | 294.1 | 6.7 | | N3 | 980 | 354.0 | 305 | 568 | 10,497 | 10,410 | 297 | N3 | 5.2% | 51.0 | 18.4 | 15.9 | 29.5 | 545.8 | 541.3 | 15.4 | | N4 | 1,513 | 532.5 | 414 | 1,187 | 17,243 | 17,072 | 465 | N4 | 4.4% | 66.6 | 23.4 | 18.2 | 52.2 | 758.7 | 751.2 | 20.5 | | N5 | 2,005 | 696.0 | 530 | 2,896 | 22,076 | 21,894 | 561 | N5 | 3.8% | 76.2 | 26.4 | 20.1 | 110.0 | 838.9 | 832.0 | 21.3 | | N6 | 2,883 | 979.7 | 773 | 10,389 | 33,240 | 32,965 | 919 | N6 | 3.9% | 112.4 | 38.2 | 30.1 | 405.2 | 1296.4 | 1285.7 | 35.8 | | N7 | 3,654 | 1,196.0 | 934 | 8,879 | 45,264 | 44,812 | 1,228 | N7 | 3.0% | 109.6 | 35.9 | 28.0 | 266.4 | 1357.9 | 1344.4 | 36.8 | | N8 | 4,208 | 1,369.2 | 1,000 | 7,846 | 50,093 | 49,713 | 1,490 | N8 | 16.2% | 681.7 | 221.8 | 162.0 | 1271.1 | 8115.1 | 8053.5 | 241.4 | | | | | | | | | sum = | TOTAL | 100.0% | 1148.0 | 401.0 | 361.5 | 2297.8 | 13903.6 | 13789.7 | 398.3 | | | | | | | | | FPA line-haul du | ity cycle weighted br | ake-specific emis | ssions | 0.349 | 0.31 | 2.0 | 12.111 | 12.012 | 0.35 | | | | | | | | | | ity cycle maximum T | | | 0.0.0 | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | A Switch Cycle | | | | | | | | | Individual | Notch brake | e-specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Individual | Notch brake | • | | CO | Corr NOx | KH-NOv | PM | EF | • | w-RHP | | Ü | | w-NOx | w-KH-NOx | w-PM | | | Notch brake | bsfc | HC | CO | Corr. NOx | KH-NOx | PM
(g/hn-hr) | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(a/hr) | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.451 | HC
(g/hp-hr)
7.98 | (g/hp-hr)
15.18 | (g/hp-hr)
62.90 | (g/hp-hr)
62.36 | (g/hp-hr)
2.18 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr)
2.18
1.48 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr)
0.0
253.9 | w-(g/hr)
0.0
251.0 | w-(g/hr) | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874 | HC
(g/hp-hr)
7.98
6.30 | (g/hp-hr)
15.18
10.15 | (g/hp-hr)
62.90
62.89 | (g/hp-hr)
62.36
62.19 | (g/hp-hr)
2.18 | Notch
DB-2 | EPA
WF
0.0% | 0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.6 | w-HC
w-(g/hr)
0.0
25.4 | w-CO
w-(g/hr)
0.0
41.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0
6.0 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451 | HC
(g/hp-hr)
7.98
6.30
7.98 | (g/hp-hr)
15.18
10.15
15.18 | (g/hp-hr)
62.90
62.89
62.90 | (g/hp-hr)
62.36
62.19
62.36 | (g/hp-hr)
2.18
1.48
2.18 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
4.0
5.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.6
14.1 | w-HC
w-(g/hr)
0.0
25.4
46.0 | w-CO
w-(g/hr)
0.0
41.0
87.6 | w-(g/hr)
0.0
253.9
363.0 | w-(g/hr)
0.0
251.0
359.9 |
w-(g/hr)
0.0
6.0
12.6 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451
0.446 | HC
(g/hp-hr)
7.98
6.30
7.98
0.69 | (g/hp-hr)
15.18
10.15
15.18
1.39 | (g/hp-hr)
62.90
62.89
62.90
11.29 | (g/hp-hr)
62.36
62.19
62.36
11.20 | (g/hp-hr)
2.18
1.48
2.18
0.25 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.0
5.8
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.6
14.1
11.3 | w-HC
w-(g/hr)
0.0
25.4
46.0
17.5 | w-CO
w-(g/hr)
0.0
41.0
87.6
35.2 | w-(g/hr)
0.0
253.9
363.0
286.7 | w-(g/hr)
0.0
251.0
359.9
284.3 | w-(g/hr)
0.0
6.0
12.6
6.3 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451
0.446
0.391 | HC
(g/hp-hr)
7.98
6.30
7.98
0.69
0.47 | (g/hp-hr)
15.18
10.15
15.18
1.39
0.94 | (g/hp-hr)
62.90
62.89
62.90
11.29
10.42 | (g/hp-hr)
62.36
62.19
62.36
11.20
10.32 | (g/hp-hr)
2.18
1.48
2.18
0.25
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
4.0
5.8
25.4
53.9 | w-bsfc
w-(lb/hp-hr)
0.0
7.6
14.1
11.3
21.1 | w-HC
w-(g/hr)
0.0
25.4
46.0
17.5
25.1 | w-CO
w-(g/hr)
0.0
41.0
87.6
35.2
50.4 | w-(g/hr)
0.0
253.9
363.0
286.7
561.7 | w-(g/hr)
0.0
251.0
359.9
284.3
556.5 | w-(g/hr)
0.0
6.0
12.6
6.3
12.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451
0.446
0.391
0.361 | HC
(g/hp-hr)
7.98
6.30
7.98
0.69
0.47
0.31 | (g/hp-hr)
15.18
10.15
15.18
1.39
0.94
0.58 | (g/hp-hr)
62.90
62.89
62.90
11.29
10.42
10.71 | (g/hp-hr)
62.36
62.19
62.36
11.20
10.32
10.62 | (g/hp-hr)
2.18
1.48
2.18
0.25
0.23
0.30 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
4.0
5.8
25.4
53.9
56.9 | w-bsfc
w-(lb/hp-hr)
0.0
7.6
14.1
11.3
21.1
20.5 | w-HC
w-(g/hr)
0.0
25.4
46.0
17.5
25.1 | w-CO
w-(g/hr)
0.0
41.0
87.6
35.2
50.4
32.9 | w-(g/hr)
0.0
253.9
363.0
286.7
561.7
608.8 | w-(g/hr)
0.0
251.0
359.9
284.3
556.5
603.8 | w-(g/hr)
0.0
6.0
12.6
6.3
12.7
17.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451
0.446
0.391
0.361
0.352 | HC
(g/hp-hr)
7.98
6.30
7.98
0.69
0.47
0.31
0.27 | (g/hp-hr)
15.18
10.15
15.18
1.39
0.94
0.58
0.78 | (g/hp-hr)
62.90
62.89
62.90
11.29
10.42
10.71
11.39 | (g/hp-hr)
62.36
62.19
62.36
11.20
10.32
10.62
11.28 | (g/hp-hr) 2.18 1.48 2.18 0.25 0.23 0.30 0.31 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.0
5.8
25.4
53.9
56.9
54.5 | w-bsfc
w-(lb/hp-hr)
0.0
7.6
14.1
11.3
21.1
20.5
19.2 | w-HC
w-(g/hr)
0.0
25.4
46.0
17.5
25.1
17.7
14.9 | w-CO
w-(g/hr)
0.0
41.0
87.6
35.2
50.4
32.9
42.7 | w-(g/hr)
0.0
253.9
363.0
286.7
561.7
608.8
620.7 | w-(g/hr)
0.0
251.0
359.9
284.3
556.5
603.8
614.6 | w-(g/hr)
0.0
6.0
12.6
6.3
12.7
17.2
16.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451
0.446
0.391
0.361
0.352
0.347 | HC
(g/hp-hr)
7.98
6.30
7.98
0.69
0.47
0.31
0.27
0.26 | (g/hp-hr)
15.18
10.15
15.18
1.39
0.94
0.58
0.78
1.44 | (g/hp-hr)
62.90
62.89
62.90
11.29
10.42
10.71
11.39
11.01 | (g/hp-hr)
62.36
62.19
62.36
11.20
10.32
10.62
11.28
10.92 | (g/hp-hr) 2.18 1.48 2.18 0.25 0.23 0.30 0.31 0.28 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.0
5.8
25.4
53.9
56.9
54.5
72.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.6
14.1
11.3
21.1
20.5
19.2
25.1 | w-HC
w-(g/hr)
0.0
25.4
46.0
17.5
25.1
17.7
14.9
19.1 | w-CO
w-(g/hr)
0.0
41.0
87.6
35.2
50.4
32.9
42.7
104.3
155.8
17.8 | w-(g/hr)
0.0
253.9
363.0
286.7
561.7
608.8
620.7
794.7 | w-(g/hr)
0.0
251.0
359.9
284.3
556.5
603.8
614.6
788.2 | w-(g/hr) 0.0 6.0 12.6 6.3 12.7 17.2 16.7 20.2 13.8 2.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451
0.446
0.391
0.361
0.352
0.347
0.340 | HC (g/hp-hr) 7.98 6.30 7.98 0.69 0.47 0.31 0.27 0.26 0.27 | (g/hp-hr)
15.18
10.15
15.18
1.39
0.94
0.58
0.78
1.44
3.60 | (g/hp-hr)
62.90
62.89
62.90
11.29
10.42
10.71
11.39
11.01
11.53 | (g/hp-hr)
62.36
62.19
62.36
11.20
10.32
10.62
11.28
10.92
11.44 | (g/hp-hr) 2.18 1.48 2.18 0.25 0.23 0.30 0.31 0.28 0.32 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.0
5.8
25.4
53.9
56.9
54.5
72.2
43.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.6
14.1
11.3
21.1
20.5
19.2
25.1
14.7 | w-HC
w-(g/hr)
0.0
25.4
46.0
17.5
25.1
17.7
14.9
19.1
11.6 | w-CO
w-(g/hr)
0.0
41.0
87.6
35.2
50.4
32.9
42.7
104.3
155.8 | w-(g/hr) 0.0 253.9 363.0 286.7 561.7 608.8 620.7 794.7 498.6 | w-(g/hr)
0.0
251.0
359.9
284.3
556.5
603.8
614.6
788.2
494.5 | w-(g/hr) 0.0 6.0 12.6 6.3 12.7 17.2 16.7 20.2 13.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451
0.446
0.391
0.361
0.352
0.347
0.340
0.327 | HC (g/hp-hr) 7.98 6.30 7.98 0.69 0.47 0.31 0.27 0.26 0.27 0.26 | (g/hp-hr)
15.18
10.15
15.18
1.39
0.94
0.58
0.78
1.44
3.60
2.43 | (g/hp-hr)
62.90
62.89
62.90
11.29
10.42
10.71
11.39
11.01
11.53
12.39 | (g/hp-hr)
62.36
62.19
62.36
11.20
10.32
10.62
11.28
10.92
11.44
12.26 | (g/hp-hr) 2.18 1.48 2.18 0.25 0.23 0.30 0.31 0.28 0.32 0.34 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.0
5.8
25.4
53.9
56.9
54.5
72.2
43.2
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.6
14.1
11.3
21.1
20.5
19.2
25.1
14.7
2.4 | w-HC
w-(g/hr)
0.0
25.4
46.0
17.5
25.1
17.7
14.9
19.1
11.6
1.9 | w-CO
w-(g/hr)
0.0
41.0
87.6
35.2
50.4
32.9
42.7
104.3
155.8
17.8 | w-(g/hr)
0.0
253.9
363.0
286.7
561.7
608.8
620.7
794.7
498.6
90.5 | w-(g/hr)
0.0
251.0
359.9
284.3
556.5
603.8
614.6
788.2
494.5
89.6 | w-(g/hr) 0.0 6.0 12.6 6.3 12.7 17.2 16.7 20.2 13.8 2.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451
0.446
0.391
0.361
0.352
0.347
0.340
0.327 | HC (g/hp-hr) 7.98 6.30 7.98 0.69 0.47 0.31 0.27 0.26 0.27 0.26 | (g/hp-hr)
15.18
10.15
15.18
1.39
0.94
0.58
0.78
1.44
3.60
2.43 | (g/hp-hr)
62.90
62.89
62.90
11.29
10.42
10.71
11.39
11.01
11.53
12.39 | (g/hp-hr)
62.36
62.19
62.36
11.20
10.32
10.62
11.28
10.92
11.44
12.26 | (g/hp-hr) 2.18 1.48 2.18 0.25 0.23 0.30 0.31 0.28 0.32 0.34 0.35 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.2%
0.8% | 0.0
4.0
5.8
25.4
53.9
56.9
54.5
72.2
43.2
7.3
33.7
356.9 | w-bsfc w-(lb/hp-hr) 0.0 7.6 14.1 11.3 21.1 20.5 19.2 25.1 14.7 2.4 11.0 146.9 | w-HC w-(g/hr) 0.0 25.4 46.0 17.5 25.1 17.7 14.9 19.1 11.6 1.9 8.0 187.2 | w-CO
w-(g/hr)
0.0
41.0
87.6
35.2
50.4
32.9
42.7
104.3
155.8
17.8
62.8
630.5 | w-(g/hr) 0.0 253.9 363.0 286.7 561.7 608.8 620.7 794.7 498.6 90.5 400.7 | w-(g/hr) 0.0 251.0 359.9 284.3 556.5 603.8 614.6 788.2 494.5 89.6 397.7 4440.0 | w-(g/hr) 0.0 6.0 12.6 6.3 12.7 17.2 16.7 20.2 13.8 2.5 11.9 119.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
2.451
1.874
2.451
0.446
0.391
0.361
0.352
0.347
0.340
0.327 | HC (g/hp-hr) 7.98 6.30 7.98 0.69 0.47 0.31 0.27 0.26 0.27 0.26 | (g/hp-hr)
15.18
10.15
15.18
1.39
0.94
0.58
0.78
1.44
3.60
2.43 | (g/hp-hr)
62.90
62.89
62.90
11.29
10.42
10.71
11.39
11.01
11.53
12.39 | (g/hp-hr)
62.36
62.19
62.36
11.20
10.32
10.62
11.28
10.92
11.44
12.26 | (g/hp-hr) 2.18 1.48 2.18 0.25 0.23 0.30 0.31 0.28 0.32 0.34 0.35 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 |
EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.2%
0.8% | 0.0
4.0
5.8
25.4
53.9
56.9
54.5
72.2
43.2
7.3
33.7
356.9 | w-bsfc
w-(lb/hp-hr)
0.0
7.6
14.1
11.3
21.1
20.5
19.2
25.1
14.7
2.4 | w-HC
w-(g/hr)
0.0
25.4
46.0
17.5
25.1
17.7
14.9
19.1
11.6
1.9
8.0 | w-CO
w-(g/hr)
0.0
41.0
87.6
35.2
50.4
32.9
42.7
104.3
155.8
17.8
62.8 | w-(g/hr)
0.0
253.9
363.0
286.7
561.7
608.8
620.7
794.7
498.6
90.5
400.7 | w-(g/hr) 0.0 251.0 359.9 284.3 556.5 603.8 614.6 788.2 494.5 89.6 397.7 | w-(g/hr) 0.0 6.0 12.6 6.3 12.7 17.2 16.7 20.2 13.8 2.5 11.9 | BNSF No. 9754 Test Results Using High-Sulfur Diesel Fuel BNSF #9754 Test Date 10-5-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #1/4 | SwRI Proje | ect 08-2062- | -001 | | | | | | | | Weighted Res | ults | | | | | | |--|---|--|---|---|---|---|---|--|--|--|---|--|---|---|--|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | EPA Line-Haul
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | 19
14
19
205
438
980
1,514
2,003 | 48.0
27.6
48.0
93.0
173.0
360.0
541.0
709.2 | 137
78
137
136
196
296
383
430 | 256
119
256
195
472
648
1,731
3.065 | 1,220
888
1,220
2,357
4,696
10,497
16,903
21,965 | 1,197
871
1,197
2,316
4,618
10,320
16,613
21,573 | 45
20
45
55
116
315
525
801 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | 12.5%
19.0%
19.0%
6.5%
6.5%
5.2%
4.4%
3.8% | 2.4
2.6
3.6
13.3
28.5
51.0
66.6
76.1 | 6.0
5.2
9.1
6.0
11.2
18.7
23.8
26.9 | 17.1
14.8
26.0
8.8
12.7
15.4
16.9
16.3 | 32.0
22.6
48.6
12.7
30.7
33.7
76.2
116.5 | 152.5
168.7
231.8
153.2
305.2
545.8
743.7
834.7 | 149.7
165.5
227.5
150.5
300.1
536.6
731.0
819.8 | 5.6
3.8
8.6
3.6
7.5
16.4
23.1
30.4 | | N6
N7
N8 | 2,866
3,651
4,229 | 994.8
1,208.4
1,386.0 | 607
872
989 | 10,899
10,537
10,140 | 31,749
45,457
51,769 | 31,182
44,744
50,917 | 1,247
1,284
1,488
sum = | N6
N7
N8
TOTAL | 3.9%
3.0%
16.2%
100.0% | 111.8
109.5
685.0
1150.4 | 38.8
36.3
224.5
406.7 | 23.7
26.2
160.2
338.2 | 425.1
316.1
1642.7
2756.8 | 1238.2
1363.7
8386.6
14124.2 | 1216.1
1342.3
8248.5
13887.7 | 48.6
38.5
241.1
427.2 | | | | | | | | | | ity cycle weighted br
ity cycle maximum T | | ssions | 0.354 | 0.29
1.00 | 2.4
5.0 | 12.3
9.5 | 12.1
9.5 | 0.37
0.60 | | | | | | | | | | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | Individual Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 | Notch brake | -specific em bsfc (lb/hp-hr) 2.500 2.044 2.500 0.454 0.395 0.367 0.357 0.354 0.347 0.331 0.328 | HC
(g/hp-hr)
7.14
5.78
7.14
0.66
0.45
0.30
0.25
0.21
0.21
0.24 | CO
(g/hp-hr)
13.33
8.81
13.33
0.95
1.08
0.66
1.14
1.53
3.80
2.89
2.40 | Corr. NOx
(g/hp-hr)
63.54
63.54
11.51
10.71
11.17
10.97
11.08
12.45
12.24 | KH-NOx
(g/hp-hr)
62.36
64.53
62.36
11.31
10.53
10.53
10.77
10.88
12.25
12.04 | PM
(g/hp-hr)
2.34
1.48
2.34
0.27
0.26
0.32
0.35
0.40
0.44
0.35 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 TOTAL | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | w-BHP 0.0 4.0 5.7 25.4 53.9 56.8 54.5 72.1 43.0 7.3 33.8 356.6 | w-bsfc w-(lb/hp-hr) 0.0 8.3 14.4 11.5 21.3 20.9 19.5 25.5 14.9 2.4 11.1 149.7 | Weighted R W-HC W-(g/hr) 0.0 23.3 41.0 16.9 24.1 17.2 13.8 15.5 9.1 1.7 7.9 170.5 | w-CO w-(g/hr) 0.0 35.6 76.5 24.2 58.1 37.6 62.3 110.3 163.5 21.1 81.1 670.3 | w-NOx
w-(g/hr)
0.0
265.5
364.8
292.3
577.6
608.8
608.5
790.7
476.2
90.9
414.2
4489.5 | w-KH-NOx
w-(g/hr)
0.0
260.5
358.0
287.1
568.0
598.6
598.1
776.6
467.7
89.5
407.3 | w-PM
w-(g/hr)
0.0
6.0
13.5
6.8
14.3
18.9
28.8
18.7
2.6
11.9 | BNSF #9754 Test Date 10-08-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #2/4 | SwRI Proje | ect 08-2062 | -001 | | 9 | | | | | EDA Line Head | Weighted Resu | ults | | | | | | |--------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|-------------------------|--------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | EPA Line-Hau
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 20 | 49.8 | 155 | 308 | 1,255 | 1,241 | 45 | DB-2 | 12.5% | 2.4 | 6.2 | 19.4 | 38.5 | 156.9 | 155.2 | 5.6 | | Low Idle | 14 | 27.9 | 92 | 149 | 850 | 842 | 20 | Low Idle | 19.0% | 2.6 | 5.3 | 17.5 | 28.3 | 161.5 | 159.9 | 3.8 | | Idle | 20 | 49.8 | 155 | 308 | 1,255 | 1,241 | 45 | Idle | 19.0% | 3.7 | 9.5 | 29.5 | 58.5 | 238.5 | 235.9 | 8.6 | | N1 | 205 | 93.3 | 153 | 309 | 2,374 | 2,353 | 75 | N1 | 6.5% | 13.3 | 6.1 | 9.9 | 20.1 | 154.3 | 153.0 | 4.9 | | N2 | 439 | 172.8 | 208 | 401 | 4,689 | 4,645 | 133 | N2 | 6.5% | 28.5 | 11.2 | 13.5 | 26.1 | 304.8 | 301.9 | 8.6 | | N3 | 980 | 356.3 | 343 | 538 | 10,412 | 10,343 | 397 | N3 | 5.2% | 50.9 | 18.5 | 17.8 | 28.0 | 541.4 | 537.8 | 20.6 | | N4 | 1,514 | 534.0 | 398 | 979 | 17,324 | 17,175 | 525 | N4 | 4.4% | 66.6 | 23.5 | 17.5 | 43.1 | 762.3 | 755.7 | 23.1 | | N5 | 2,006 | 694.8 | 501 | 2,181 | 21,844 | 21,656 | 681 | N5 | 3.8% | 76.2 | 26.4 | 19.0 | 82.9 | 830.1 | 822.9 | 25.9 | | N6 | 2,883 | 973.2 | 718 | 8,496 | 31,095 | 30,864 | 1,092 | N6 | 3.9% | 112.4 | 38.0 | 28.0 | 331.3 | 1212.7 | 1203.7 | 42.6 | | N7 | 3,654 | 1,189.8 | 977 | 7,158 | 45,236 | 44,887 | 1,491 | N7 | 3.0% | 109.6 | 35.7 | 29.3 | 214.7 | 1357.1 | 1346.6 | 44.7 | | N8 | 4,211 | 1,366.0 | 1,050 | 6,233 | 50,450 | 50,025 | 1,773 | N8 | 16.2% | 682.2 | 221.3 | 170.1 | 1009.7 | 8172.9 | 8104.0 | 287.2 | | | , | , | , | , | , | ŕ | sum = | TOTAL | 100.0% | 1148.5 | 401.7 | 371.6 | 1881.2 | 13892.4 | 13776.6 | 475.7 | | | | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.350 | 0.32 | 1.6 | 12.1 | 12.0 | 0.41 | | | | | | | | | EPA line-haul | duty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | е | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | co | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.554 | 7.95 | 15.79 | 64.36 | 63.66 | 2.31 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 2.067 | 6.81 | 11.04 | 62.96 | 62.35 | 1.48 | Low Idle | 29.9% | 4.0 | 8.3 | 27.5 | 44.6 | 254.2 | 251.7 | 6.0 | | Idle | | 2.554 | 7.95 | 15.79 | 64.36 | 63.66 | 2.31 | Idle | 29.9% | 5.8 | 14.9 | 46.3 | 92.1 | 375.2 | 371.2 | 13.5 | | N1 | | 0.456 | 0.75 | 1.51 | 11.60 | 11.50 | 0.37 | N1 | 12.4% | 25.4 | 11.6 | 19.0 | 38.3 | 294.4 | 291.8 | 9.3 | | N2 | | 0.394 | 0.47 | 0.91 | 10.69 | 10.59 | 0.30 | N2 | 12.3% | 54.0 | 21.3 | 25.6 | 49.3 | 576.7 | 571.3 | 16.4 | | N3 | | 0.364 | 0.35 | 0.55 | 10.63 | 10.56 | 0.41 | N3 | 5.8% | 56.8 | 20.7 | 19.9 | 31.2 | 603.9 | 599.9 | 23.0 | | N4 | | 0.353 | 0.26 | 0.65 | 11.44 | 11.34 | 0.35 | N4 | 3.6% | 54.5 | 19.2 | 14.3 | 35.2 | 623.7 | 618.3 | 18.9 | | N5 | |
0.346 | 0.25 | 1.09 | 10.89 | 10.79 | 0.34 | N5 | 3.6% | 72.2 | 25.0 | 18.0 | 78.5 | 786.4 | 779.6 | 24.5 | | N6 | | 0.338 | 0.25 | 2.95 | 10.79 | 10.71 | 0.38 | N6 | 1.5% | 43.2 | 14.6 | 10.8 | 127.4 | 466.4 | 463.0 | 16.4 | | N7 | | 0.326 | 0.27 | 1.96 | 12.38 | 12.28 | 0.41 | N7 | 0.2% | 7.3 | 2.4 | 2.0 | 14.3 | 90.5 | 89.8 | 3.0 | | N8 | | 0.324 | 0.25 | 1.48 | 11.98 | 11.88 | 0.42 | N8 | 0.8% | 33.7 | 10.9 | 8.4 | 49.9 | 403.6 | 400.2 | 14.2 | | | | | | | | | | TOTAL | 100.0% | 357.0 | 148.9 | 191.8 | 560.9 | 4475.0 | 4436.6 | 145.1 | | | | | | | | | EPA switch du | uty cycle weighted bral | ke-specific emis | sions | 0.417 | 0.54 | 1.57 | 12.53 | 12.43 | 0.41 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | BNSF #9754 Test Date 10-12-98 Nonroad High-Sulkfur Diesel Fuel EM-2664-F Run #3/4 | SwRI Proj | ect 08-2062- | -001 | | - | | | | | EPA Line-Haul | Weighted Resu | ılts | | | | | | |------------|--------------|----------------|-----------|--------------|-----------|-----------|-------------------|---------------------|-------------------|---------------|--------------|------------|----------|----------|----------|----------| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 19 | 49.5 | 147 | 333 | 1,290 | 1,265 | 43 | DB-2 | 12.5% | 2.4 | 6.2 | 18.4 | 41.6 | 161.3 | 158.1 | 5.4 | | Low Idle | 14 | 27.8 | 83 | 171 | 919 | 901 | 26 | Low Idle | 19.0% | 2.6 | 5.3 | 15.8 | 32.5 | 174.6 | 171.2 | 4.9 | | Idle | 19 | 49.5 | 147 | 333 | 1,290 | 1,265 | 43 | Idle | 19.0% | 3.7 | 9.4 | 27.9 | 63.3 | 245.1 | 240.3 | 8.2 | | N1 | 205 | 93.1 | 133 | 312 | 2,320 | 2,278 | 59 | N1 | 6.5% | 13.3 | 6.1 | 8.6 | 20.3 | 150.8 | 148.1 | 3.8 | | N2 | 438 | 173.3 | 192 | 424 | 4,606 | 4,527 | 114 | N2 | 6.5% | 28.4 | 11.3 | 12.5 | 27.6 | 299.4 | 294.2 | 7.4 | | N3 | 980 | 356.4 | 309 | 607 | 10,318 | 10,143 | 342 | N3 | 5.2% | 50.9 | 18.5 | 16.1 | 31.6 | 536.5 | 527.4 | 17.8 | | N4 | 1,515 | 532.8 | 380 | 1,123 | 17,196 | 16,918 | 561 | N4 | 4.4% | 66.7 | 23.4 | 16.7 | 49.4 | 756.6 | 744.4 | 24.7 | | N5 | 2,004 | 699.6 | 495 | 2,634 | 21,793 | 21,507 | 697 | N5 | 3.8% | 76.2 | 26.6 | 18.8 | 100.1 | 828.1 | 817.2 | 26.5 | | N6 | 2,886 | 980.0 | 733 | 9,614 | 31,914 | 31,419 | 1,136 | N6 | 3.9% | 112.5 | 38.2 | 28.6 | 374.9 | 1244.6 | 1225.3 | 44.3 | | N7 | 3,657 | 1,198.0 | 924 | 8,028 | 45,395 | 44,756 | 1,431 | N7 | 3.0% | 109.7 | 35.9 | 27.7 | 240.8 | 1361.9 | 1342.7 | 42.9 | | N8 | 4,211 | 1,370.4 | 1,008 | 7,215 | 52,781 | 52,038 | 1,664 | N8 | 16.2% | 682.2 | 222.0 | 163.3 | 1168.8 | 8550.5 | 8430.1 | 269.6 | | | , | , | , | , | , | , | sum = | TOTAL | 100.0% | 1148.7 | 402.9 | 354.4 | 2150.9 | 14309.5 | 14099.1 | 455.5 | | | | | | | | | EPA line-haul dut | y cycle weighted br | ake-specific emis | ssions | 0.351 | 0.31 | 1.9 | 12.5 | 12.3 | 0.40 | | | | | | | | | | y cycle maximum T | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | , | Weighted R | esults | | | | | | | bsfc | HC | со | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.552 | 7.58 | 17.16 | 66.49 | 65.19 | 2.22 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 2.059 | 6.15 | 12.67 | 68.07 | 66.74 | 1.93 | Low Idle | 29.9% | 4.0 | 8.3 | 24.8 | 51.1 | 274.8 | 269.4 | 7.8 | | Idle | | 2.552 | 7.58 | 17.16 | 66.49 | 65.19 | 2.22 | Idle | 29.9% | 5.8 | 14.8 | 44.0 | 99.6 | 385.7 | 378.1 | 12.9 | | N1 | | 0.455 | 0.65 | 1.52 | 11.34 | 11.14 | 0.29 | N1 | 12.4% | 25.4 | 11.5 | 16.5 | 38.7 | 287.7 | 282.5 | 7.3 | | N2 | | 0.396 | 0.44 | 0.97 | 10.53 | 10.34 | 0.26 | N2 | 12.3% | 53.8 | 21.3 | 23.6 | 52.2 | 566.5 | 556.8 | 14.0 | | N3 | | 0.364 | 0.32 | 0.62 | 10.53 | 10.35 | 0.35 | N3 | 5.8% | 56.8 | 20.7 | 17.9 | 35.2 | 598.4 | 588.3 | 19.8 | | N4 | | 0.352 | 0.25 | 0.74 | 11.35 | 11.17 | 0.37 | N4 | 3.6% | 54.5 | 19.2 | 13.7 | 40.4 | 619.1 | 609.0 | 20.2 | | N5 | | 0.349 | 0.25 | 1.31 | 10.87 | 10.73 | 0.35 | N5 | 3.6% | 72.1 | 25.2 | 17.8 | 94.8 | 784.5 | 774.2 | 25.1 | | N6 | | 0.340 | 0.25 | 3.33 | 11.06 | 10.89 | 0.39 | N6 | 1.5% | 43.3 | 14.7 | 11.0 | 144.2 | 478.7 | 471.3 | 17.0 | | N7 | | | 0.05 | 0.00 | 12.41 | 12.24 | 0.39 | N7 | 0.2% | 7.3 | 2.4 | 1.8 | 16.1 | 90.8 | 89.5 | 2.9 | | IN/ | | 0.328 | 0.25 | 2.20 | 12.41 | 12.24 | 0.55 | IN/ | | 7.0 | | | | | 00.0 | | | N8 | | 0.328
0.325 | 0.25 | 2.20
1.71 | 12.41 | 12.24 | 0.40 | N8 | 0.8% | 33.7 | 11.0 | 8.1 | 57.7 | 422.2 | 416.3 | 13.3 | 0.40 | N8 | 0.8%
100.0% | 33.7
356.8 | 11.0 | 8.1 | 57.7 | 422.2 | 416.3 | 13.3 | BNSF #9754 Test Date 10-13-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #4/4 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|--|---|--|--|---|--|---|--|---|--|--|--|---|---|--|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | 19
14
19
205
439
980
1,514
2,005
2,882
3,657
4,209 | 48.5
27.6
48.5
93.0
173.2
356.7
536.7
700.4
978.6
1,197.6
1,369.9 | 150
98
150
156
225
352
442
588
815
1,021
1,143 | 363
185
363
413
544
754
1,417
2,848
7,811
6,909
7,527 | 1,228
888
1,228
2,400
4,609
10,347
17,009
22,196
31,680
45,545
52,711 | 1,213
876
1,213
2,368
4,548
10,200
16,780
21,931
31,352
44,979
52,146 | 59
24
59
96
156
256
605
738
1,263
1,556
1,819
sum = | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8 | 12.5%
19.0%
19.0%
6.5%
6.5%
5.2%
4.4%
3.8%
3.9%
3.0%
16.2% | 2.4
2.6
3.7
13.3
28.5
50.9
66.6
76.2
112.4
109.7
681.8
1148.1 | 6.1
5.2
9.2
6.0
11.3
18.5
23.6
26.6
38.2
35.9
221.9
402.6 | 18.8
18.6
28.5
10.1
14.6
18.3
19.4
22.3
31.8
30.6
185.2
398.3 | 45.4
35.2
69.0
26.8
35.4
39.2
62.3
108.2
304.6
207.3
1219.4
2152.8 | 153.5
168.7
233.3
156.0
299.6
538.0
748.4
843.4
1235.5
1366.4
8539.2
14282.1 | 151.6
166.4
230.5
153.9
295.6
530.4
738.3
833.4
1222.7
1349.4
8447.7
14120.0 | 7.4
4.6
11.2
6.2
10.1
13.3
26.6
28.0
49.3
46.7
294.7 | | | | | | | | | | ty cycle weighted br
ty cycle maximum T | | ssions | 0.351 | 0.35
1.00 | 1.9
5.0 | 12.440
9.5 | 12.299
9.5 | 0.43
0.60 | Individual N | Notch brake | -specific em | issions | | | | | Ef | PA Switch Cycle | | | Weighted R | esults | | | | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8 | Notch brake | bsfc (lb/hp-hr) 2.500 2.044 2.500 0.454 0.395 0.364 0.355 0.349 0.328 0.326 | HC (g/hp-hr) 7.73 7.26 7.73 0.76 0.51 0.36 0.29 0.28 0.28 0.27 | CO
(g/hp-hr)
18.71
13.70
18.71
2.02
1.24
0.77
0.94
1.42
2.71
1.89
1.79 | Corr. NOx
(g/hp-hr)
63.30
65.78
63.30
11.72
10.51
10.56
11.24
11.07
10.99
12.46
12.52 | KH-NOx
(g/hp-hr)
62.54
64.88
62.54
11.56
10.37
10.41
11.09
10.94
10.88
12.30
12.39 | PM
(g/hp-hr)
3.04
1.78
3.04
0.47
0.36
0.26
0.40
0.37
0.44
0.43 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 TOTAL |
EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.2%
0.8% | w-BHP 0.0 4.0 5.8 25.4 53.9 56.8 54.5 72.2 43.2 7.3 33.7 356.9 | w-bsfc w-(lb/hp-hr) 0.0 8.3 14.5 11.5 21.3 20.7 19.3 25.2 14.7 2.4 11.0 148.8 | Weighted R w-HC w-(g/hr) 0.0 29.3 44.9 19.3 27.7 20.4 15.9 21.2 12.2 2.0 9.1 202.1 | w-CO
w-(g/hr)
0.0
55.3
108.5
51.2
66.9
43.7
51.0
102.5
117.2
13.8
60.2
670.4 | w-NOx
w-(g/hr)
0.0
265.5
367.2
297.6
566.9
600.1
612.3
799.1
475.2
91.1
421.7
4496.7 | w-KH-NOx
w-(g/hr)
0.0
261.9
362.7
293.7
559.3
591.6
604.1
789.5
470.3
90.0
417.2
4440.2 | w-PM
w-(g/hr)
0.0
7.2
17.6
11.9
19.2
14.8
26.6
18.9
3.1
14.6
155.7 | BNSF No. 9754 Smoke Test Summary # SMOKE TEST SUMMARY FOR BNSF NO. 9754 | Run # | ss | 30-sec | 3-sec | |---|--|--|--| | Carb Diese | el (EM-26 | 63-F) | | | # 1
2
3
Avg
cov | 13
9
11
11
18% | 17
10
15
14
26% | 24
17
19
20
18% | | On-Highwa | ay Diesel | (EM-2677-F | -) | | # 1
2
3
4
Avg
COV | 7
12
11
13
11
24% | 9
15
15
17
14
25% | 19
17
16
22
19
14% | | Nonroad H | ligh Sulfu | ır Diesel (El | M-2664-F) | | # 1
2
3
4
Avg
cov | 15
10
11
11
12
19% | 19
13
15
16
16
16% | 27
18
20
22
22
18% | BNSF No. 9696 Test Summary | EPA Li | ne-Haul Duty | Cycle We | eighting Fa | | | | | EPA S | witcher Duty | Cycle Wei | ghting Fac | | | | | |---------|----------------------|---------------|----------------------|-----------------------|-------------------|----------------------|------------------------|--------|----------------------|---------------|----------------------|-----------------------|-------------------|----------------------|---------| | | obs bsfc
lb/hp-hr | HC
g/hp-hr | CO
g/hp-hr | EPA
NOx
g/hp-hr | KH-NOx
g/hp-hr | PM
g/hp-hr | BN 9696
EMD SD70MAC | | obs bsfc
lb/hp-hr | HC
g/hp-hr | CO
g/hp-hr | EPA
NOx
g/hp-hr | KH-NOx
g/hp-hr | PM
g/hp-hr | | | Carb Di | iesel (EM-266 | | 9··· | 3 | 3 | 9 | updated 06-29-99 | Carb D | iesel (EM-266 | | 3 | 3 | 3···F···· | 3···P···· | | | | 0.347 | 0.34 | 1.3 | 11.432 | 11.407 | 0.21 | | | 0.408 | 0.54 | 1.38 | 11.689 | 11.657 | 0.24 | | | | 0.347 | 0.33 | 1.1 | 11.406 | 11.319 | 0.23 | | | 0.411 | 0.55 | 1.22 | 11.799 | 11.701 | 0.26 | | | | 0.344 | 0.32 | 0.9 | 11.529 | 11.281 | 0.24 | | | 0.408 | 0.53 | 0.92 | 11.863 | 11.596 | 0.29 | | | Avg | 0.346 | 0.331 | 1.10 | 11.455 | 11.336 | 0.226 | | Avg | 0.409 | 0.542 | 1.17 | 11.784 | 11.651 | 0.263 | | | cov | 0.5% | 4.1% | 17.1% | 0.6% | 0.6% | 6.6% | | cov | 0.3% | 1.5% | 19.8% | 0.7% | 0.5% | 8.8% | | | On-Hig | hway Diesel | (EM-2677 | -F) | | | | | On-Hig | hway Diesel | (EM-2677- | F) | | | | | | | 0.349 | 0.34 | 1.0 | 12.091 | 11.970 | 0.27 | | | 0.411 | 0.54 | 1.13 | 12.521 | 12.365 | 0.33 | | | | 0.349 | 0.36 | 1.0 | 12.036 | 11.907 | 0.26 | | | 0.413 | 0.59 | 1.18 | 12.314 | 12.198 | 0.30 | | | | 0.352 | 0.32 | 1.3 | 11.948 | 11.814 | 0.23 | | | 0.416 | 0.54 | 1.37 | 12.306 | 12.163 | 0.26 | | | Avg | 0.350 | 0.343 | 1.10 | 12.025 | 11.897 | 0.255 | | Avg | 0.413 | 0.555 | 1.23 | 12.380 | 12.242 | 0.299 | | | cov | 0.5% | 4.9% | 13.5% | 0.6% | 0.7% | 7.6% | | cov | 0.7% | 4.9% | 10.3% | 1.0% | 0.9% | 11.2% | | | Nonroa | ıd High Sulfu | r Diesel (I | EM-2664-F) |) | | | | Nonroa | ıd High Sulfu | r Diesel (E | EM-2664-F) |) | | | | | | 0.352 | 0.31 | 1.2 | 12.165 | 12.098 | 0.28 | | | 0.416 | 0.54 | 1.32 | 12.292 | 12.223 | 0.32 | | | | 0.352 | 0.33 | 1.2 | 12.366 | 12.199 | 0.31 | | | 0.417 | 0.56 | 1.35 | 12.520 | 12.347 | 0.34 | | | | 0.350 | 0.32 | 0.9 | 12.563 | 12.312 | 0.28 | | | 0.417 | 0.51 | 1.08 | 12.776 | 12.513 | 0.31 | | | Avg | 0.351 | 0.323 | 1.09 | 12.365 | 12.203 | 0.291 | | Avg | 0.417 | 0.534 | 1.25 | 12.529 | 12.361 | 0.324 | | | cov | 0.2% | 2.9% | 12.2% | 1.6% | 0.9% | 5.4% | | cov | 0.2% | 4.8% | 12.0% | 1.9% | 1.2% | 4.4% | -1.4% | 2% | 1% | -7% | -7% | -22% | carb vs HS | | -1.8% | 2% | -6% | -6% | -6% | -19% | carb vs | | | -0.4% | 6% | 1% | -3% | -3% | -12% | on-hwy vs HS | | -0.8% | 4% | -2% | -1% | -1% | -8% | on-hwy | | | -0.9% | -3% | -0% | -5% | -5% | -11% | carb vs on-hwy | | -1.0% | -2% | -5% | -5% | -5% | -12% | carb vs | BNSF No. 9696 Test Results Using CARB Diesel Fuel BN #9696 Test Date 3-10-99 CARB Diesel Fuel EM-2663-F Run #1/3 | | Test Date t | | | | | | | | | | | | | | | | |---|-------------|--|---|---|--|--|---|---|--|---|---|---|---|--|---|--| | SwRI Proje | ect 08-2062 | -001 | | | | | | | | Neighted Res | ults | | | | | | | | | | | | | | | | EPA Line-Haul | | | | | | | | | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 19 | 45.0 | 168 | 120 | 1,045 | 1,038 | 27 | DB-2 | 12.5% | 2.4 | 5.6 | 21.0 | 15.0 | 130.6 | 129.8 | 3.4 | | Low Idle | 13 | 24.5 | 105 | 57 | 756 | 752 | 12 | Low Idle | 19.0% | 2.5 | 4.7 | 20.0 | 10.8 | 143.6 | 142.9 | 2.3 | | Idle | 19 | 45.0 | 168 | 120 | 1,045 | 1,038 | 27 | Idle | 19.0% | 3.6 | 8.6 | 31.9 | 22.8 | 198.6 | 197.3 | 5.1 | | N1 | 205 | 89.0 | 150 | 145 | 2,149 | 2,140 | 37 | N1 | 6.5% | 13.3 | 5.8 | 9.8 | 9.4 | 139.7 | 139.1 | 2.4 | | N2 | 438 | 169.0 | 197 | 220 | 4,208 | 4,197 | 84 | N2 | 6.5% | 28.4 | 11.0 | 12.8 | 14.3 | 273.5 | 272.8 | 5.5 | | N3 | 979 | 355.0 | 289 | 368 | 9,813 | 9,795 | 216 | N3 | 5.2% | 50.9 | 18.5 | 15.0 | 19.1 | 510.3 | 509.3 | 11.2 | | N4 | 1,519 | 539.0 | 379 | 1,868 | 15,933 | 15,889 | 348 | N4 | 4.4% | 66.8 | 23.7 | 16.7 | 82.2 | 701.1 | 699.1 | 15.3 | | N5 | 1,988 | 696.0 | 451 | 4,496 | 20,482 | 20,449 | 484 | N5 | 3.8% | 75.5 | 26.4 | 17.1 | 170.8 | 778.3 | 777.1 | 18.4 | | N6 | 2,880 | 960.0 | 718 | 6,427 | 32,772 | 32,711 | 562 | N6 | 3.9% | 112.3 | 37.4 | 28.0 | 250.7 | 1278.1 | 1275.7 | 21.9 | | N7 | 3,655 | 1,181.0 | 1,023 | 4,281 | 48,215 | 48,118 | 733 | N7 | 3.0% | 109.6 | 35.4 | 30.7 | 128.4 | 1446.5 | 1443.5 | 22.0 | | N8 | 4,173 | 1,355.0 | 1,169 | 4,493 | 45,985 | 45,894 | 817 | N8 | 16.2% | 676.0 | 219.5 | 189.4 | 727.9 | 7449.6 | 7434.9 | 132.4 | | | | | | | | | sum = | TOTAL | 100.0% | 1141.5 | 396.6 | 392.3 | 1451.5 | 13049.8 | 13021.4 | 239.8 | | | | | | | | | EPA line-haul duty | cvcle weighted br | ake-specific emis | sions | 0.347 | 0.34 | 1.3 | 11.4 | 11.4 | 0.21 | | | | | | | | | EPA line-haul duty | | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | PA Switch Cycle | | | | | | | | | Individual N | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em | issions
HC | CO | Corr. NOx | KH-NOx | PM | EF | PA Switch Cycle EPA | w-BHP | w-bsfc | Weighted R | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | | Notch brake | bsfc | HC | | | | | EF
Notch | • | w-BHP | w-bsfc | w-HC | w-CO | | | | | Individual Notch | Notch brake | bsfc (lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | PM
(g/hp-hr)
1.43 | | EPA
WF | | | Ü | | w-NOx
w-(g/hr)
0.0 | w-(g/hr) | w-(g/hr) | | Notch | Notch brake | bsfc | HC | | | | (g/hp-hr) | Notch | EPA | w-BHP
0.0
4.0 | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | | | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.381 | HC
(g/hp-hr)
8.89 | (g/hp-hr)
6.35 | (g/hp-hr)
55.29 | (g/hp-hr)
54.93 | (g/hp-hr)
1.43 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.381
1.828 | HC
(g/hp-hr)
8.89
7.84 | (g/hp-hr)
6.35
4.25 | (g/hp-hr)
55.29
56.42 | (g/hp-hr)
54.93
56.13 | (g/hp-hr)
1.43
0.90 | Notch
DB-2
Low Idle |
EPA
WF
0.0%
29.9% | 0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.3 | w-HC
w-(g/hr)
0.0
31.4 | w-CO
w-(g/hr)
0.0
17.0 | w-(g/hr)
0.0
226.0 | w-(g/hr)
0.0
224.9 | w-(g/hr)
0.0
3.6 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.381
1.828
2.381 | HC
(g/hp-hr)
8.89
7.84
8.89 | (g/hp-hr)
6.35
4.25
6.35 | (g/hp-hr)
55.29
56.42
55.29 | (g/hp-hr)
54.93
56.13
54.93 | (g/hp-hr)
1.43
0.90
1.43 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
4.0
5.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
13.5 | w-HC
w-(g/hr)
0.0
31.4
50.2 | w-CO
w-(g/hr)
0.0
17.0
35.9 | w-(g/hr)
0.0
226.0
312.5 | w-(g/hr)
0.0
224.9
310.4 | w-(g/hr)
0.0
3.6
8.1 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.381
1.828
2.381
0.435 | HC
(g/hp-hr)
8.89
7.84
8.89
0.73 | (g/hp-hr)
6.35
4.25
6.35
0.71 | (g/hp-hr)
55.29
56.42
55.29
10.50 | (g/hp-hr)
54.93
56.13
54.93
10.46 | (g/hp-hr)
1.43
0.90
1.43
0.18 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.0
5.7
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
13.5
11.0 | w-HC
w-(g/hr)
0.0
31.4
50.2
18.6 | w-CO
w-(g/hr)
0.0
17.0
35.9
18.0 | w-(g/hr)
0.0
226.0
312.5
266.5 | w-(g/hr)
0.0
224.9
310.4
265.3 | w-(g/hr)
0.0
3.6
8.1
4.6 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.381
1.828
2.381
0.435
0.386 | HC
(g/hp-hr)
8.89
7.84
8.89
0.73
0.45 | (g/hp-hr)
6.35
4.25
6.35
0.71
0.50 | (g/hp-hr)
55.29
56.42
55.29
10.50
9.62 | (g/hp-hr)
54.93
56.13
54.93
10.46
9.59 | (g/hp-hr)
1.43
0.90
1.43
0.18
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
4.0
5.7
25.4
53.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
13.5
11.0
20.8 | w-HC
w-(g/hr)
0.0
31.4
50.2
18.6
24.2 | w-CO
w-(g/hr)
0.0
17.0
35.9
18.0
27.1 | w-(g/hr)
0.0
226.0
312.5
266.5
517.6 | w-(g/hr)
0.0
224.9
310.4
265.3
516.2 | w-(g/hr)
0.0
3.6
8.1
4.6
10.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.381
1.828
2.381
0.435
0.386
0.363 | HC
(g/hp-hr)
8.89
7.84
8.89
0.73
0.45
0.30 | (g/hp-hr)
6.35
4.25
6.35
0.71
0.50
0.38 | (g/hp-hr)
55.29
56.42
55.29
10.50
9.62
10.02 | (g/hp-hr)
54.93
56.13
54.93
10.46
9.59
10.00 | (g/hp-hr)
1.43
0.90
1.43
0.18
0.19
0.22 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
4.0
5.7
25.4
53.8
56.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
13.5
11.0
20.8
20.6 | w-HC
w-(g/hr)
0.0
31.4
50.2
18.6
24.2
16.8 | w-CO
w-(g/hr)
0.0
17.0
35.9
18.0
27.1
21.3 | w-(g/hr)
0.0
226.0
312.5
266.5
517.6
569.2 | w-(g/hr)
0.0
224.9
310.4
265.3
516.2
568.1 | w-(g/hr)
0.0
3.6
8.1
4.6
10.3
12.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.381
1.828
2.381
0.435
0.386
0.363
0.355 | HC
(g/hp-hr)
8.89
7.84
8.89
0.73
0.45
0.30 | (g/hp-hr)
6.35
4.25
6.35
0.71
0.50
0.38
1.23 | (g/hp-hr)
55.29
56.42
55.29
10.50
9.62
10.02
10.49 | (g/hp-hr)
54.93
56.13
54.93
10.46
9.59
10.00
10.46 | (g/hp-hr)
1.43
0.90
1.43
0.18
0.19
0.22
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.0
5.7
25.4
53.8
56.8
54.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
13.5
11.0
20.8
20.6
19.4 | w-HC
w-(g/hr)
0.0
31.4
50.2
18.6
24.2
16.8
13.6 | w-CO
w-(g/hr)
0.0
17.0
35.9
18.0
27.1
21.3
67.2 | w-(g/hr)
0.0
226.0
312.5
266.5
517.6
569.2
573.6 | w-(g/hr)
0.0
224.9
310.4
265.3
516.2
568.1
572.0 | w-(g/hr)
0.0
3.6
8.1
4.6
10.3
12.5
12.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.381
1.828
2.381
0.435
0.386
0.363
0.355
0.350 | HC
(g/hp-hr)
8.89
7.84
8.89
0.73
0.45
0.30
0.25
0.23 | (g/hp-hr)
6.35
4.25
6.35
0.71
0.50
0.38
1.23
2.26 | (g/hp-hr)
55.29
56.42
55.29
10.50
9.62
10.02
10.49
10.30 | (g/hp-hr)
54.93
56.13
54.93
10.46
9.59
10.00
10.46
10.29 | (g/hp-hr)
1.43
0.90
1.43
0.18
0.19
0.22
0.23
0.24 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.0
5.7
25.4
53.8
56.8
54.7
71.6 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
13.5
11.0
20.8
20.6
19.4
25.1 | w-HC
w-(g/hr)
0.0
31.4
50.2
18.6
24.2
16.8
13.6
16.2 | w-CO
w-(g/hr)
0.0
17.0
35.9
18.0
27.1
21.3
67.2
161.9 | w-(g/hr)
0.0
226.0
312.5
266.5
517.6
569.2
573.6
737.4 | w-(g/hr) 0.0 224.9 310.4 265.3 516.2 568.1 572.0 736.2 | w-(g/hr)
0.0
3.6
8.1
4.6
10.3
12.5
12.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.381 1.828 2.381 0.435 0.386 0.363 0.355 0.350 0.333 0.323 | HC (g/hp-hr) 8.89 7.84 8.89 0.73 0.45 0.30 0.25 0.23 0.25 0.28 | (g/hp-hr)
6.35
4.25
6.35
0.71
0.50
0.38
1.23
2.26
2.23
1.17 | (g/hp-hr)
55.29
56.42
55.29
10.50
9.62
10.02
10.49
10.30
11.38
13.19 | (g/hp-hr)
54.93
56.13
54.93
10.46
9.59
10.00
10.46
10.29
11.36
13.17 | (g/hp-hr)
1.43
0.90
1.43
0.18
0.19
0.22
0.23
0.24
0.20 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2% | 0.0
4.0
5.7
25.4
53.8
56.8
54.7
71.6
43.2
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
13.5
11.0
20.8
20.6
19.4
25.1
14.4
2.4 | w-HC
w-(g/hr)
0.0
31.4
50.2
18.6
24.2
16.8
13.6
16.2
10.8
2.0 | w-CO
w-(g/hr)
0.0
17.0
35.9
18.0
27.1
21.3
67.2
161.9
96.4
8.6 | w-(g/hr)
0.0
226.0
312.5
266.5
517.6
569.2
573.6
737.4
491.6
96.4 | w-(g/hr) 0.0 224.9 310.4 265.3 516.2 568.1 572.0 736.2 490.7 96.2 | w-(g/hr) 0.0 3.6 8.1 4.6 10.3 12.5 12.5 17.4 8.4 1.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc (lb/hp-hr) 2.381 1.828 2.381 0.435 0.386 0.363 0.355 0.350 0.333 | HC (g/hp-hr) 8.89 7.84 8.89 0.73 0.45 0.30 0.25 0.23 0.25 | (g/hp-hr)
6.35
4.25
6.35
0.71
0.50
0.38
1.23
2.26
2.23 | (g/hp-hr)
55.29
56.42
55.29
10.50
9.62
10.02
10.49
10.30
11.38 | (g/hp-hr)
54.93
56.13
54.93
10.46
9.59
10.00
10.46
10.29
11.36 | (g/hp-hr)
1.43
0.90
1.43
0.18
0.19
0.22
0.23
0.24
0.20 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.0
5.7
25.4
53.8
56.8
54.7
71.6
43.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
13.5
11.0
20.8
20.6
19.4
25.1
14.4 | w-HC
w-(g/hr)
0.0
31.4
50.2
18.6
24.2
16.8
13.6
16.2
10.8 | w-CO
w-(g/hr)
0.0
17.0
35.9
18.0
27.1
21.3
67.2
161.9
96.4 | w-(g/hr)
0.0
226.0
312.5
266.5
517.6
569.2
573.6
737.4
491.6 | w-(g/hr)
0.0
224.9
310.4
265.3
516.2
568.1
572.0
736.2
490.7 | w-(g/hr) 0.0 3.6 8.1 4.6 10.3 12.5 12.5 17.4 8.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.381 1.828 2.381 0.435 0.386 0.363 0.355 0.350 0.333 0.323 | HC (g/hp-hr) 8.89 7.84 8.89 0.73 0.45 0.30 0.25 0.23 0.25 0.28 | (g/hp-hr)
6.35
4.25
6.35
0.71
0.50
0.38
1.23
2.26
2.23
1.17 | (g/hp-hr)
55.29
56.42
55.29
10.50
9.62
10.02
10.49
10.30
11.38
13.19 | (g/hp-hr)
54.93
56.13
54.93
10.46
9.59
10.00
10.46
10.29
11.36
13.17 | (g/hp-hr)
1.43
0.90
1.43
0.18
0.19
0.22
0.23
0.24
0.20 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2%
0.8%
100.0% | 0.0
4.0
5.7
25.4
53.8
56.8
54.7
71.6
43.2
7.3
33.4
355.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.3
13.5
11.0
20.8
20.6
19.4
25.1
14.4
2.4 | w-HC
w-(g/hr)
0.0
31.4
50.2
18.6
24.2
16.8
13.6
16.2
10.8
2.0
9.4 | w-CO
w-(g/hr)
0.0
17.0
35.9
18.0
27.1
21.3
67.2
161.9
96.4
8.6
35.9 | w-(g/hr)
0.0
226.0
312.5
266.5
517.6
569.2
573.6
737.4
491.6
96.4
367.9 | w-(g/hr) 0.0 224.9 310.4 265.3 516.2 568.1 572.0 736.2 490.7 96.2 367.2 | w-(g/hr) 0.0 3.6 8.1 4.6 10.3 12.5 12.5 17.4 8.4 1.5 6.5 | BN #9696 Test Date 3-11-99 CARB Diesel Fuel
EM-2663-F Run #2/3 | SwRI Project 08-2062-001 | | | | | | | | Weighted Results
EPA Line-Haul | | | | | | | | | |---|----------------|----------------------|--------------|--------------|---------------------|------------------|--------------|-----------------------------------|------------------|----------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 47.4 | 185 | 122 | 1,090 | 1,080 | 37 | DB-2 | 12.5% | 2.4 | 5.9 | 23.1 | 15.3 | 136.3 | 135.0 | 4.6 | | Low Idle | 13 | 25.5 | 102 | 59 | 768 | 760 | 13 | Low Idle | 19.0% | 2.5 | 4.8 | 19.4 | 11.2 | 145.9 | 144.5 | 2.5 | | Idle | 19 | 47.4 | 185 | 122 | 1,090 | 1,080 | 37 | Idle | 19.0% | 3.6 | 9.0 | 35.2 | 23.2 | 207.1 | 205.2 | 7.0 | | N1 | 205 | 91.0 | 148 | 142 | 2,163 | 2,143 | 42 | N1 | 6.5% | 13.3 | 5.9 | 9.6 | 9.2 | 140.6 | 139.3 | 2.7 | | N2 | 439 | 169.0 | 191 | 213 | 4,110 | 4,075 | 92 | N2 | 6.5% | 28.5 | 11.0 | 12.4 | 13.8 | 267.2 | 264.9 | 6.0 | | N3 | 981 | 355.0 | 284 | 389 | 9,889 | 9,807 | 229 | N3 | 5.2% | 51.0 | 18.5 | 14.8 | 20.2 | 514.2 | 510.0 | 11.9 | | N4 | 1,518 | 538.0 | 376 | 1,772 | 15,951 | 15,825 | 372 | N4 | 4.4% | 66.8 | 23.7 | 16.5 | 78.0 | 701.8 | 696.3 | 16.4 | | N5 | 1,990 | 692.0 | 468 | 3,691 | 20,958 | 20,790 | 486 | N5 | 3.8% | 75.6 | 26.3 | 17.8 | 140.3 | 796.4 | 790.0 | 18.5 | | N6 | 2,883 | 955.0 | 706 | 5,031 | 34,159 | 33,884 | 581 | N6 | 3.9% | 112.4 | 37.2 | 27.5 | 196.2 | 1332.2 | 1321.5 | 22.7 | | N7 | 3,655 | 1,179.0 | 917 | 3,790 | 46,255 | 45,907 | 786 | N7 | 3.0% | 109.7 | 35.4 | 27.5 | 113.7 | 1387.7 | 1377.2 | 23.6 | | N8 | 4,207 | 1,361.0 | 1,094 | 4,126 | 46,033 | 45,701 | 896 | N8 | 16.2% | 681.6 | 220.5 | 177.2 | 668.4 | 7457.3 | 7403.6 | 145.2 | | | | | | | | | sum = | TOTAL | 100.0% | 1147.4 | 398.2 | 381.1 | 1289.5 | 13086.7 | 12987.4 | 261.0 | | | | | | | | | EPA line-hau | I duty cycle weighted b | rake-specific en | nissions | 0.347 | 0.33 | 1.1 | 11.4 | 11.3 | 0.23 | | | | | | | | | EPA line-hau | I duty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | e | | | | | | | | Individual Notch brake-specific emissions | | | | | | | | | Í | | | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.495 | 9.74 | 6.42 | 57.37 | 56.84 | 1.95 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.903 | 7.61 | 4.40 | 57.31 | 56.74 | 0.97 | Low Idle | 29.9% | 4.0 | 7.6 | 30.5 | 17.6 | 229.6 | 227.3 | 3.9 | | Idle | | 2.495 | 9.74 | 6.42 | 57.37 | 56.84 | 1.95 | Idle | 29.9% | 5.7 | 14.2 | 55.3 | 36.5 | 325.9 | 322.9 | 11.1 | | N1 | | 0.445 | 0.72 | 0.69 | 10.57 | 10.47 | 0.21 | N1 | 12.4% | 25.4 | 11.3 | 18.4 | 17.6 | 268.2 | 265.7 | 5.2 | | N2 | | 0.385 | 0.44 | 0.49 | 9.37 | 9.29 | 0.21 | N2 | 12.3% | 53.9 | 20.8 | 23.5 | 26.2 | 505.5 | 501.3 | 11.3 | | N3 | | 0.362 | 0.29 | 0.40 | 10.08 | 10.00 | 0.23 | N3 | 5.8% | 56.9 | 20.6 | 16.5 | 22.6 | 573.6 | 568.8 | 13.3 | | N4 | | 0.355 | 0.25 | 1.17 | 10.51 | 10.43 | 0.25 | N4 | 3.6% | 54.6 | 19.4 | 13.5 | 63.8 | 574.2 | 569.7 | 13.4 | | N5 | | 0.348 | 0.24 | 1.85 | 10.53 | 10.45 | 0.24 | N5 | 3.6% | 71.6 | 24.9 | 16.8 | 132.9 | 754.5 | 748.4 | 17.5 | | N6 | | 0.331 | 0.24 | 1.74 | 11.85 | 11.75 | 0.20 | N6 | 1.5% | 43.2 | 14.3 | 10.6 | 75.5 | 512.4 | 508.3 | 8.7 | | N7 | | 0.323 | 0.25 | 1.04 | 12.65 | 12.56 | 0.22 | N7 | 0.2% | 7.3 | 2.4 | 1.8 | 7.6 | 92.5 | 91.8 | 1.6 | | N8 | | 0.323 | 0.26 | 0.98 | 10.94 | 10.86 | 0.21 | N8 | 0.8% | 33.7 | 10.9 | 8.8 | 33.0 | 368.3 | 365.6 | 7.2 | | | | | | | | | | TOTAL | 100.0% | 356.4 | 146.3 | 195.7 | 433.2 | 4204.7 | 4169.9 | 93.1 | | | | | | | | | EPA switch d | uty cycle weighted bra | ke-specific emis | ssions | 0.411 | 0.55 | 1.22 | 11.80 | 11.70 | 0.26 | | | | | | | | | | ycle maximum Tier 0 | F | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | BN #9696 Test Date 3-15-99 CARB Diesel Fuel EM-2663-F Run #3/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|----------------|--|---|---|---|---|--|---|---|---|---|---|--|--|---|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 44.0 | 170 | 103 | 1,025 | 999 | 53 | DB-2 | 12.5% | 2.4 | 5.5 | 21.3 | 12.9 | 128.1 | 124.9 | 6.6 | | Low Idle | 14 | 27.5 | 110 | 61 | 840 | 818 | 31 | Low Idle | 19.0% | 2.6 | 5.2 | 20.9 | 11.6 | 159.6 | 155.4 | 5.9 | | Idle | 19 | 44.0 | 170 | 103 | 1,025 | 999 | 53 | Idle | 19.0% | 3.6 | 8.4 | 32.3 | 19.6 | 194.8 | 189.8 | 10.1 | | N1 | 205 | 92.0 | 146 | 147 | 2,171 | 2,118 | 55 | N1 | 6.5% | 13.3 | 6.0 | 9.5 | 9.6 | 141.1 | 137.7 | 3.6 | | N2 | 439 | 171.0 | 189 | 214 | 4,166 | 4,071 | 97 | N2 | 6.5% | 28.5 | 11.1 | 12.3 | 13.9 | 270.8 | 264.6 | 6.3 | | N3 | 981 | 353.0 | 286 | 319 | 9,757 | 9,534 | 230 | N3 | 5.2% | 51.0 | 18.4 | 14.9 | 16.6 | 507.4 | 495.8 | 12.0 | | N4 | 1,519 | 533.0 | 354 | 1,119 | 16,299 | 15,930 | 366 | N4 | 4.4% | 66.8 | 23.5 | 15.6 | 49.2 | 717.2 | 700.9 | 16.1 | | N5 | 2,009 | 692.0 | 438 | 2,431 | 21,267 | 20,817 | 405 | N5 | 3.8% | 76.3 | 26.3 | 16.6 | 92.4 | 808.1 | 791.0 | 15.4 | | N6 | 2,883 | 946.0 | 674 | 3,623 | 34,194 | 33,485 | 550 | N6 | 3.9% | 112.4 | 36.9 | 26.3 | 141.3 | 1333.6 | 1305.9 | 21.5 | | N7 | 3,656 | 1,173.0 | 874 | 2,887 | 46,000 | 45,046 | 805 | N7 | 3.0% | 109.7 | 35.2 | 26.2 | 86.6 | 1380.0 | 1351.4 | 24.2 | | N8 | 4,211 | 1,354.0 | 1,035 | 3,567 | 46,937 | 45,945 | 951 | N8 | 16.2% | 682.1 | 219.3 | 167.7 | 577.9 | 7603.8 | 7443.0 | 154.1 | | | , | , | , | , | , | , | sum = | TOTAL | 100.0% | 1148.8 | 395.7 | 363.5 | 1031.5 | 13244.4 | 12960.5 | 275.6 | | | | | | | | | EPA line-haul du | ty cycle weighted br | ake-specific emis | ssions | 0.344 | 0.32 | 0.9 | 11.5 | 11.3 | 0.24 | | | | | | | | | EPA line-haul du | ty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | | Notch brake | bsfc | HC | со | Corr. NOx | KH-NOx | РМ | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | | w-NOx
w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.292 | HC
(g/hp-hr)
8.85 | (g/hp-hr)
5.36 | (g/hp-hr)
53.39 | (g/hp-hr)
52.04 | (g/hp-hr)
2.76 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.292
2.037 | HC
(g/hp-hr)
8.85
8.15 | (g/hp-hr)
5.36
4.52 | (g/hp-hr)
53.39
62.22 | (g/hp-hr)
52.04
60.59 | (g/hp-hr)
2.76
2.30 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
8.2 | w-HC
w-(g/hr)
0.0
32.9 | w-CO
w-(g/hr)
0.0
18.2 | w-(g/hr)
0.0
251.2 | w-(g/hr)
0.0
244.6 | w-(g/hr)
0.0
9.3 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.292
2.037
2.292 | HC
(g/hp-hr)
8.85
8.15
8.85 | (g/hp-hr)
5.36
4.52
5.36 | (g/hp-hr)
53.39
62.22
53.39 | (g/hp-hr)
52.04
60.59
52.04 | (g/hp-hr)
2.76
2.30
2.76 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
4.0
5.7 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2 | w-HC
w-(g/hr)
0.0
32.9
50.8 |
w-CO
w-(g/hr)
0.0
18.2
30.8 | w-(g/hr)
0.0
251.2
306.5 | w-(g/hr)
0.0
244.6
298.8 | w-(g/hr)
0.0
9.3
15.8 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.292
2.037
2.292
0.449 | HC
(g/hp-hr)
8.85
8.15
8.85
0.71 | (g/hp-hr)
5.36
4.52
5.36
0.72 | (g/hp-hr)
53.39
62.22
53.39
10.61 | (g/hp-hr)
52.04
60.59
52.04
10.35 | (g/hp-hr)
2.76
2.30
2.76
0.27 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.0
5.7
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1 | w-CO
w-(g/hr)
0.0
18.2
30.8
18.2 | w-(g/hr)
0.0
251.2
306.5
269.2 | w-(g/hr)
0.0
244.6
298.8
262.7 | w-(g/hr)
0.0
9.3
15.8
6.8 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.292
2.037
2.292
0.449
0.390 | HC
(g/hp-hr)
8.85
8.15
8.85
0.71
0.43 | (g/hp-hr)
5.36
4.52
5.36
0.72
0.49 | (g/hp-hr)
53.39
62.22
53.39
10.61
9.50 | (g/hp-hr)
52.04
60.59
52.04
10.35
9.28 | (g/hp-hr)
2.76
2.30
2.76
0.27
0.22 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
4.0
5.7
25.4
53.9 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4
21.0 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1
23.2 | w-CO
w-(g/hr)
0.0
18.2
30.8
18.2
26.3 | w-(g/hr)
0.0
251.2
306.5
269.2
512.4 | w-(g/hr)
0.0
244.6
298.8
262.7
500.7 | w-(g/hr)
0.0
9.3
15.8
6.8
11.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.292
2.037
2.292
0.449
0.390
0.360 | HC
(g/hp-hr)
8.85
8.15
8.85
0.71
0.43
0.29 | (g/hp-hr)
5.36
4.52
5.36
0.72
0.49
0.33 | (g/hp-hr)
53.39
62.22
53.39
10.61
9.50
9.94 | (g/hp-hr)
52.04
60.59
52.04
10.35
9.28
9.72 | (g/hp-hr)
2.76
2.30
2.76
0.27
0.22
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
4.0
5.7
25.4
53.9
56.9 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4
21.0
20.5 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1
23.2
16.6 | w-CO
w-(g/hr)
0.0
18.2
30.8
18.2
26.3
18.5 | w-(g/hr)
0.0
251.2
306.5
269.2
512.4
565.9 | w-(g/hr)
0.0
244.6
298.8
262.7
500.7
553.0 | w-(g/hr)
0.0
9.3
15.8
6.8
11.9
13.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.292
2.037
2.292
0.449
0.390
0.360
0.351 | HC
(g/hp-hr)
8.85
8.15
8.85
0.71
0.43
0.29
0.23 | (g/hp-hr)
5.36
4.52
5.36
0.72
0.49
0.33
0.74 | (g/hp-hr)
53.39
62.22
53.39
10.61
9.50
9.94
10.73 | (g/hp-hr)
52.04
60.59
52.04
10.35
9.28
9.72
10.49 | (g/hp-hr) 2.76 2.30 2.76 0.27 0.22 0.23 0.24 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.0
5.7
25.4
53.9
56.9
54.7 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4
21.0
20.5
19.2 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1
23.2
16.6
12.7 | w-CO
w-(g/hr)
0.0
18.2
30.8
18.2
26.3
18.5
40.3 | w-(g/hr)
0.0
251.2
306.5
269.2
512.4
565.9
586.8 | w-(g/hr)
0.0
244.6
298.8
262.7
500.7
553.0
573.5 | w-(g/hr)
0.0
9.3
15.8
6.8
11.9
13.3
13.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.292
2.037
2.292
0.449
0.390
0.360
0.351
0.344 | HC
(g/hp-hr)
8.85
8.15
8.85
0.71
0.43
0.29
0.23
0.22 | (g/hp-hr)
5.36
4.52
5.36
0.72
0.49
0.33
0.74
1.21 | (g/hp-hr)
53.39
62.22
53.39
10.61
9.50
9.94
10.73
10.59 | (g/hp-hr)
52.04
60.59
52.04
10.35
9.28
9.72
10.49
10.36 | (g/hp-hr) 2.76 2.30 2.76 0.27 0.22 0.23 0.24 0.20 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.0
5.7
25.4
53.9
56.9
54.7
72.3 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4
21.0
20.5
19.2
24.9 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1
23.2
16.6
12.7
15.8 | w-CO
w-(g/hr)
0.0
18.2
30.8
18.2
26.3
18.5
40.3
87.5 | w-(g/hr)
0.0
251.2
306.5
269.2
512.4
565.9
586.8
765.6 | w-(g/hr)
0.0
244.6
298.8
262.7
500.7
553.0
573.5
749.4 | w-(g/hr)
0.0
9.3
15.8
6.8
11.9
13.3
13.2
14.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.292
2.037
2.292
0.449
0.390
0.360
0.351 | HC
(g/hp-hr)
8.85
8.15
8.85
0.71
0.43
0.29
0.23 | (g/hp-hr)
5.36
4.52
5.36
0.72
0.49
0.33
0.74 | (g/hp-hr)
53.39
62.22
53.39
10.61
9.50
9.94
10.73 | (g/hp-hr)
52.04
60.59
52.04
10.35
9.28
9.72
10.49 | (g/hp-hr) 2.76 2.30 2.76 0.27 0.22 0.23 0.24 0.20 0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.0
5.7
25.4
53.9
56.9
54.7 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4
21.0
20.5
19.2
24.9
14.2 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1
23.2
16.6
12.7 | w-CO
w-(g/hr)
0.0
18.2
30.8
18.2
26.3
18.5
40.3 | w-(g/hr)
0.0
251.2
306.5
269.2
512.4
565.9
586.8 | w-(g/hr)
0.0
244.6
298.8
262.7
500.7
553.0
573.5
749.4
502.3 | w-(g/hr)
0.0
9.3
15.8
6.8
11.9
13.3
13.2
14.6
8.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.292
2.037
2.292
0.449
0.390
0.360
0.351
0.344 | HC
(g/hp-hr)
8.85
8.15
8.85
0.71
0.43
0.29
0.23
0.22 | (g/hp-hr)
5.36
4.52
5.36
0.72
0.49
0.33
0.74
1.21 | (g/hp-hr)
53.39
62.22
53.39
10.61
9.50
9.94
10.73
10.59 | (g/hp-hr)
52.04
60.59
52.04
10.35
9.28
9.72
10.49
10.36 | (g/hp-hr) 2.76 2.30 2.76 0.27 0.22 0.23 0.24 0.20 0.19 0.22 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.0
5.7
25.4
53.9
56.9
54.7
72.3
43.2
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4
21.0
20.5
19.2
24.9 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1
23.2
16.6
12.7
15.8
10.1 | w-CO
w-(g/hr)
0.0
18.2
30.8
18.2
26.3
18.5
40.3
87.5
54.3
5.8 | w-(g/hr)
0.0
251.2
306.5
269.2
512.4
565.9
586.8
765.6
512.9
92.0 | w-(g/hr)
0.0
244.6
298.8
262.7
500.7
553.0
573.5
749.4
502.3
90.1 | w-(g/hr) 0.0 9.3 15.8 6.8 11.9 13.3 13.2 14.6 8.3 1.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.292 2.037 2.292 0.449 0.390 0.360 0.351 0.344 0.328 | HC (g/hp-hr) 8.85 8.15 8.85 0.71 0.43 0.29 0.23 0.22 0.23 | (g/hp-hr)
5.36
4.52
5.36
0.72
0.49
0.33
0.74
1.21
1.26 | (g/hp-hr)
53.39
62.22
53.39
10.61
9.50
9.94
10.73
10.59
11.86 | (g/hp-hr)
52.04
60.59
52.04
10.35
9.28
9.72
10.49
10.36
11.61 | (g/hp-hr) 2.76 2.30 2.76 0.27 0.22 0.23 0.24 0.20 0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.0
5.7
25.4
53.9
56.9
54.7
72.3
43.2 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4
21.0
20.5
19.2
24.9
14.2 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1
23.2
16.6
12.7
15.8
10.1 | w-CO
w-(g/hr)
0.0
18.2
30.8
18.2
26.3
18.5
40.3
87.5
54.3 | w-(g/hr)
0.0
251.2
306.5
269.2
512.4
565.9
586.8
765.6
512.9 | w-(g/hr)
0.0
244.6
298.8
262.7
500.7
553.0
573.5
749.4
502.3 | w-(g/hr)
0.0
9.3
15.8
6.8
11.9
13.3
13.2
14.6
8.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.292 2.037 2.292 0.449 0.390 0.351 0.344 0.328 0.321 | HC (g/hp-hr) 8.85 8.15 8.85 0.71 0.43 0.29 0.23 0.22 0.23 0.24 | (g/hp-hr)
5.36
4.52
5.36
0.72
0.49
0.33
0.74
1.21
1.26
0.79 | (g/hp-hr)
53.39
62.22
53.39
10.61
9.50
9.94
10.73
10.59
11.86
12.58 | (g/hp-hr)
52.04
60.59
52.04
10.35
9.28
9.72
10.49
10.36
11.61
12.32 | (g/hp-hr) 2.76 2.30 2.76 0.27 0.22 0.23 0.24 0.20 0.19 0.22 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.0
5.7
25.4
53.9
56.9
54.7
72.3
43.2
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4
21.0
20.5
19.2
24.9
14.2
2.3 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1
23.2
16.6
12.7
15.8
10.1 |
w-CO
w-(g/hr)
0.0
18.2
30.8
18.2
26.3
18.5
40.3
87.5
54.3
5.8 | w-(g/hr)
0.0
251.2
306.5
269.2
512.4
565.9
586.8
765.6
512.9
92.0 | w-(g/hr)
0.0
244.6
298.8
262.7
500.7
553.0
573.5
749.4
502.3
90.1 | w-(g/hr) 0.0 9.3 15.8 6.8 11.9 13.3 13.2 14.6 8.3 1.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.292 2.037 2.292 0.449 0.390 0.351 0.344 0.328 0.321 | HC (g/hp-hr) 8.85 8.15 8.85 0.71 0.43 0.29 0.23 0.22 0.23 0.24 | (g/hp-hr)
5.36
4.52
5.36
0.72
0.49
0.33
0.74
1.21
1.26
0.79 | (g/hp-hr)
53.39
62.22
53.39
10.61
9.50
9.94
10.73
10.59
11.86
12.58 | (g/hp-hr)
52.04
60.59
52.04
10.35
9.28
9.72
10.49
10.36
11.61
12.32 | (g/hp-hr) 2.76 2.30 2.76 0.27 0.22 0.23 0.24 0.20 0.19 0.22 0.23 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.2%
0.8% | 0.0
4.0
5.7
25.4
53.9
56.9
54.7
72.3
43.2
7.3
33.7
357.2 | w-bsfc
w-(lb/hp-hr)
0.0
8.2
13.2
11.4
21.0
20.5
19.2
24.9
14.2
2.3
10.8 | w-HC
w-(g/hr)
0.0
32.9
50.8
18.1
23.2
16.6
12.7
15.8
10.1
1.7
8.3 | w-CO
w-(g/hr)
0.0
18.2
30.8
18.2
26.3
18.5
40.3
87.5
54.3
5.8
28.5 | w-(g/hr)
0.0
251.2
306.5
269.2
512.4
565.9
586.8
765.6
512.9
92.0
375.5 | w-(g/hr) 0.0 244.6 298.8 262.7 500.7 553.0 573.5 749.4 502.3 90.1 367.6 | w-(g/hr) 0.0 9.3 15.8 6.8 11.9 13.3 13.2 14.6 8.3 1.6 7.6 | BNSF No. 9696 Test Results Using On-Highway Diesel Fuel BN #9696 Test Date 3-9-99 On-Highway Diesel Fuel EM-2677-F Run #1/3 | SwRI Proje | ect 08-2062 | -001 | , | | | | | | EDA Line Herr | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|----------------|------------------------|--------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | EPA Line-Hau
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 47.0 | 166 | 153 | 1,174 | 1,151 | 92 | DB-2 | 12.5% | 2.4 | 5.9 | 20.8 | 19.1 | 146.8 | 143.8 | 11.5 | | Low Idle | 13 | 25.2 | 94 | 67 | 808 | 792 | 29 | Low Idle | 19.0% | 2.5 | 4.8 | 17.9 | 12.7 | 153.5 | 150.5 | 5.5 | | Idle | 19 | 47.0 | 166 | 153 | 1,174 | 1,151 | 92 | Idle | 19.0% | 3.6 | 8.9 | 31.5 | 29.1 | 223.1 | 218.6 | 17.5 | | N1 | 205 | 88.0 | 148 | 153 | 2,222 | 2,183 | 69 | N1 | 6.5% | 13.3 | 5.7 | 9.6 | 9.9 | 144.4 | 141.9 | 4.5 | | N2 | 438 | 169.2 | 186 | 221 | 4,489 | 4,435 | 75 | N2 | 6.5% | 28.5 | 11.0 | 12.1 | 14.4 | 291.8 | 288.3 | 4.9 | | N3 | 980 | 357.6 | 309 | 339 | 10,590 | 10,464 | 207 | N3 | 5.2% | 50.9 | 18.6 | 16.1 | 17.6 | 550.7 | 544.1 | 10.8 | | N4 | 1,519 | 541.2 | 404 | 1,511 | 17,061 | 16,876 | 389 | N4 | 4.4% | 66.9 | 23.8 | 17.8 | 66.5 | 750.7 | 742.6 | 17.1 | | N5 | 1,996 | 699.6 | 478 | 3,169 | 22,431 | 22,191 | 496 | N5 | 3.8% | 75.8 | 26.6 | 18.2 | 120.4 | 852.4 | 843.3 | 18.8 | | N6 | 2,883 | 957.6 | 715 | 4,464 | 34,538 | 34,176 | 695 | N6 | 3.9% | 112.4 | 37.3 | 27.9 | 174.1 | 1347.0 | 1332.9 | 27.1 | | N7 | 3,656 | 1,182.0 | 944 | 3,244 | 48,527 | 48,062 | 874 | N7 | 3.0% | 109.7 | 35.5 | 28.3 | 97.3 | 1455.8 | 1441.9 | 26.2 | | N8 | 4,210 | 1,370.4 | 1,206 | 3,599 | 49,167 | 48,734 | 1,039 | N8 | 16.2% | 682.0 | 222.0 | 195.4 | 583.0 | 7965.1 | 7894.9 | 168.3 | | | , - | , | , | ., | -, - | -, - | sum = | TOTAL | 100.0% | 1148.1 | 400.1 | 395.4 | 1144.2 | 13881.1 | 13742.7 | 312.2 | | | | | | | | | EPA line-haul | duty cycle weighted br | ake-specific en | nissions | 0.349 | 0.34 | 1.0 | 12.1 | 12.0 | 0.27 | | | | | | | | | EPA line-haul | duty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | El | PA Switch Cycle | е | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.474 | 8.74 | 8.05 | 61.79 | 60.56 | 4.84 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.881 | 7.01 | 5.00 | 60.30 | 59.11 | 2.16 | Low Idle | 29.9% | 4.0 | 7.5 | 28.1 | 20.0 | 241.6 | 236.8 | 8.7 | | Idle | | 2.474 | 8.74 | 8.05 | 61.79 | 60.56 | 4.84 | Idle | 29.9% | 5.7 | 14.1 | 49.6 | 45.7 | 351.0 | 344.0 | 27.5 | | N1 | | 0.430 | 0.72 | 0.75 | 10.86 | 10.67 | 0.34 | N1 | 12.4% | 25.4 | 10.9 | 18.4 | 19.0 | 275.5 | 270.7 | 8.6 | | N2 | | 0.386 | 0.42 | 0.50 | 10.24 | 10.12 | 0.17 | N2 | 12.3% | 53.9 | 20.8 | 22.9 | 27.2 | 552.1 | 545.5 | 9.2 | | N3 | | 0.365 | 0.32 | 0.35 | 10.81 | 10.68 | 0.21 | N3 | 5.8% | 56.8 | 20.7 | 17.9 | 19.7 | 614.2 | 606.9 | 12.0 | | N4 | | 0.356 | 0.27 | 0.99 | 11.23 | 11.11 | 0.26 | N4 | 3.6% | 54.7 | 19.5 | 14.5 | 54.4 | 614.2 | 607.6 | 14.0 | | N5 | | 0.351 | 0.24 | 1.59 | 11.24 | 11.12 | 0.25 | N5 | 3.6% | 71.8 | 25.2 | 17.2 | 114.1 | 807.5 | 798.9 | 17.9 | | N6 | | 0.332 | 0.25 | 1.55 | 11.98 | 11.85 | 0.24 | N6 | 1.5% | 43.2 | 14.4 | 10.7 | 67.0 | 518.1 | 512.6 | 10.4 | | N7 | | 0.323 | 0.26 | 0.89 | 13.27 | 13.15 | 0.24 | N7 | 0.2% | 7.3 | 2.4 | 1.9 | 6.5 | 97.1 | 96.1 | 1.7 | | N8 | | 0.326 | 0.29 | 0.85 | 11.68 | 11.58 | 0.25 | N8 | 0.8% | 33.7 | 11.0 | 9.6 | 28.8 | 393.3 | 389.9 | 8.3 | | | | | | | | | | TOTAL | 100.0% | 356.6 | 146.4 | 190.9 | 402.3 | 4464.7 | 4409.0 | 118.3 | | | | | | | | | | ty cycle weighted brak | e-specific emis | sions | 0.411 | 0.54 | 1.13 | 12.52 | 12.37 | 0.33 | | | | | | | | | EPA switch cyc | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | BN #9696 Test Date 3-10-99 On-Highway Diesel Fuel EM-2677-F Run #2/3 | SwRI Project 08-2062-001 | | | | | | | | | ۱
EPA Line-Haul | Weighted Resi | ults | | | | | | |---|--|---|---|---|--|---|---|--|---|--|--|--|--|---|--|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | 18.9
13
18.9
205
438
980
1,519
1,995
2,883
3,656
4,209 | 46.2
26.5
46.2
92.0
170.0
358.0
540.0
698.0
958.0
1,184.0
1,370.0 | 182
107
182
157
218
325
428
528
765
986
1,201 | 155
74
155
156
238
368
1,575
3,441
4,447
3,288
3,765 | 1151
871
1151
2,402
4,229
10,062
16,343
21,700
34,862
48,398
49,250 | 1,140
862
1,140
2,380
4,192
9,972
16,201
21,510
34,520
47,901
48,677 | 46
15
46
50
109
276
396
515
666
886
1,026
sum = | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8 | 12.5%
19.0%
19.0%
6.5%
6.5%
4.4%
3.8%
3.9%
3.0%
16.2%
100.0% | 2.4
2.5
3.6
13.3
28.5
50.9
66.8
75.8
112.5
109.7
681.9
1147.9 | 5.8
5.0
8.8
6.0
11.1
18.6
23.8
26.5
37.4
35.5
221.9
400.3 | 22.8
20.3
34.6
10.2
14.2
16.9
18.8
20.1
29.8
29.6
194.6
411.8 | 19.4
14.1
29.5
10.1
15.5
19.1
69.3
130.8
173.4
98.6
609.9
1189.7 | 143.9
165.5
218.7
156.1
274.9
523.2
719.1
824.6
1359.6
1451.9
7978.5
13816.0 |
142.5
163.7
216.5
154.7
272.5
518.5
712.8
817.4
1346.3
1437.0
7885.7
13667.6 | 5.8
2.9
8.7
3.3
7.1
14.4
17.4
19.6
26.0
26.6
166.2
297.8 | | | | | | | | | EPA line-haul duty
EPA line-haul duty | | | sions | 0.349 | 0.36
1.00 | 1.0
5.0 | 12.0
9.5 | 11.9
9.5 | 0.26
0.60 | Individual N | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | -specific em bsfc (lb/hp-hr) 2.444 1.978 2.444 0.450 0.388 0.365 0.356 0.356 0.350 0.332 0.324 0.325 | HC (g/hp-hr) 9.63 7.99 9.63 0.77 0.50 0.33 0.28 0.27 0.27 0.29 | CO
(g/hp-hr)
8.20
5.52
8.20
0.76
0.54
0.38
1.04
1.72
1.54
0.90
0.89 | Corr. NOx
(g/hp-hr)
60.90
65.00
60.90
11.74
9.65
10.27
10.76
10.88
12.09
13.24
11.70 | KH-NOx
(g/hp-hr)
60.30
64.31
60.30
11.63
9.56
10.18
10.67
10.78
11.97
13.10
11.56 | PM
(g/hp-hr)
2.43
1.12
2.43
0.24
0.25
0.28
0.26
0.26
0.23
0.24
0.24 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8
TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
3.6%
0.2%
0.8%
100.0% | w-BHP 0.0 4.0 5.7 25.4 53.9 56.8 54.7 71.8 43.3 7.3 33.7 356.5 | w-bsfc
w-(lb/hp-hr)
0.0
7.9
13.8
11.4
20.9
20.8
19.4
25.1
14.4
2.4
11.0
147.1 | Weighted R W-HC W-(g/hr) 0.0 32.0 54.4 19.5 26.8 18.9 15.4 19.0 11.5 2.0 9.6 209.0 | w-CO
w-(g/hr)
0.0
22.1
46.3
19.3
29.3
21.3
56.7
123.9
66.7
6.6
30.1
422.4 | w-NOx
w-(g/hr)
0.0
260.4
344.1
297.8
520.2
583.6
588.3
781.2
522.9
96.8
394.0
4389.5 | w-KH-NOx
w-(g/hr)
0.0
257.7
340.8
295.1
515.6
578.4
583.2
774.4
517.8
95.8
389.4
4348.1 | w-PM
w-(g/hr)
0.0
4.5
13.8
6.2
13.4
16.0
14.3
18.5
10.0
1.8
8.2
106.6 | BN #9696 Test Date 3-12-99 On-Highway Diesel Fuel EM-2677-F Run #3/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resi | ults | | | | | | |---|-------------|--|---|---|---|--|---|--|--|---|---|---|---|--|---|--| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 19 | 48.6 | 190 | 168 | 1,239 | 1,220 | 42 | DB-2 | 12.5% | 2.4 | 6.1 | 23.8 | 21.0 | 154.9 | 152.6 | 5.3 | | Low Idle | 13 | 26.0 | 106 | 77 | 867 | 855 | 14 | Low Idle | 19.0% | 2.5 | 4.9 | 20.1 | 14.6 | 164.7 | 162.5 | 2.7 | | Idle | 19 | 48.6 | 190 | 168 | 1,239 | 1,220 | 42 | Idle | 19.0% | 3.6 | 9.2 | 36.1 | 31.9 | 235.4 | 231.9 | 8.0 | | N1 | 205 | 91.0 | 133 | 171 | 2,325 | 2,298 | 31 | N1 | 6.5% | 13.3 | 5.9 | 8.6 | 11.1 | 151.1 | 149.4 | 2.0 | | N2 | 438 | 172.0 | 189 | 261 | 4,412 | 4,361 | 85 | N2 | 6.5% | 28.4 | 11.2 | 12.3 | 17.0 | 286.8 | 283.5 | 5.5 | | N3 | 980 | 358.0 | 287 | 409 | 10,185 | 10,068 | 203 | N3 | 5.2% | 51.0 | 18.6 | 14.9 | 21.3 | 529.6 | 523.5 | 10.6 | | N4 | 1,519 | 545.0 | 355 | 2,031 | 15,692 | 15,525 | 398 | N4 | 4.4% | 66.8 | 24.0 | 15.6 | 89.4 | 690.4 | 683.1 | 17.5 | | N5 | 1,965 | 693.0 | 422 | 3,714 | 20,810 | 20,583 | 505 | N5 | 3.8% | 74.7 | 26.3 | 16.0 | 141.1 | 790.8 | 782.2 | 19.2 | | N6 | 2,881 | 963.0 | 671 | 5,551 | 34,819 | 34,427 | 659 | N6 | 3.9% | 112.4 | 37.6 | 26.2 | 216.5 | 1357.9 | 1342.6 | 25.7 | | N7 | 3,652 | 1,194.0 | 858 | 4,140 | 47,525 | 46,997 | 766 | N7 | 3.0% | 109.6 | 35.8 | 25.7 | 124.2 | 1425.8 | 1409.9 | 23.0 | | N8 | 4,197 | 1,375.0 | 1,065 | 4,732 | 48,691 | 48,154 | 917 | N8 | 16.2% | 679.8 | 222.8 | 172.5 | 766.6 | 7887.9 | 7800.9 | 148.6 | | | , | , | , | , | , | , | sum = | TOTAL | 100.0% | 1144.5 | 402.4 | 371.9 | 1454.7 | 13675.4 | 13522.1 | 267.9 | | | | | | | | | EPA line-haul duty | cycle weighted br | ake-specific emis | sions | 0.352 | 0.32 | 1.3 | 11.9 | 11.8 | 0.23 | | | | | | | | | | cycle maximum T | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | Individual | Notch brake | -specific em | issions | | | | | | | | , | Weighted R | esults | | | | | Individual | Notch brake | | | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | Weighted Reward | | w-NOx | w-KH-NOx | w-PM | | | Notch brake | bsfc | HC | CO
(g/hp-hr) | Corr. NOx | KH-NOx | | Notch | | w-BHP | w-bsfc | w-HC | w-CO | | | w-PM
w-(g/hr) | | Notch | Notch brake | bsfc
(lb/hp-hr) | | CO
(g/hp-hr)
8.75 | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch
DB-2 | WF | | | Ü | | w-NOx
w-(g/hr)
0.0 | w-(g/hr) | w-(g/hr) | | Notch | Notch brake | bsfc | HC
(g/hp-hr) | (g/hp-hr) | | | | | | w-BHP
0.0
4.0 | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | | | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.531 | HC
(g/hp-hr)
9.90 | (g/hp-hr)
8.75 | (g/hp-hr)
64.53 | (g/hp-hr)
63.56 | (g/hp-hr)
2.19 | DB-2 | WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940 | HC
(g/hp-hr)
9.90
7.91 | (g/hp-hr)
8.75
5.75 | (g/hp-hr)
64.53
64.70 | (g/hp-hr)
63.56
63.83 | (g/hp-hr)
2.19
1.04 | DB-2
Low Idle | WF
0.0%
29.9% | 0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.8 | w-HC
w-(g/hr)
0.0
31.7 | w-CO
w-(g/hr)
0.0
23.0 | w-(g/hr)
0.0
259.2 | w-(g/hr)
0.0
255.8 | w-(g/hr)
0.0
4.2 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940
2.531 | HC
(g/hp-hr)
9.90
7.91
9.90 | (g/hp-hr)
8.75
5.75
8.75 | (g/hp-hr)
64.53
64.70
64.53 | (g/hp-hr)
63.56
63.83
63.56 | (g/hp-hr)
2.19
1.04
2.19 | DB-2
Low Idle
Idle | WF
0.0%
29.9%
29.9% | 0.0
4.0
5.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.5 | w-HC
w-(g/hr)
0.0
31.7
56.8 | w-CO
w-(g/hr)
0.0
23.0
50.2 | w-(g/hr)
0.0
259.2
370.5 | w-(g/hr)
0.0
255.8
364.9 | w-(g/hr)
0.0
4.2
12.6 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940
2.531
0.445 | HC
(g/hp-hr)
9.90
7.91
9.90
0.65 | (g/hp-hr)
8.75
5.75
8.75
0.84 | (g/hp-hr)
64.53
64.70
64.53
11.36 | (g/hp-hr)
63.56
63.83
63.56
11.22 | (g/hp-hr)
2.19
1.04
2.19
0.15 | DB-2
Low Idle
Idle
N1 | WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.0
5.7
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.5
11.3 | w-HC
w-(g/hr)
0.0
31.7
56.8
16.5 | w-CO
w-(g/hr)
0.0
23.0
50.2
21.2 | w-(g/hr)
0.0
259.2
370.5
288.3 | w-(g/hr)
0.0
255.8
364.9
284.9 | w-(g/hr)
0.0
4.2
12.6
3.8 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940
2.531
0.445
0.393 | HC
(g/hp-hr)
9.90
7.91
9.90
0.65
0.43 | (g/hp-hr)
8.75
5.75
8.75
0.84
0.60 | (g/hp-hr)
64.53
64.70
64.53
11.36
10.08 | (g/hp-hr)
63.56
63.83
63.56
11.22
9.97 | (g/hp-hr)
2.19
1.04
2.19
0.15
0.19 | DB-2
Low Idle
Idle
N1
N2 | WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
4.0
5.7
25.4
53.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.5
11.3
21.2 | w-HC
w-(g/hr)
0.0
31.7
56.8
16.5
23.2 | w-CO
w-(g/hr)
0.0
23.0
50.2
21.2
32.1 | w-(g/hr)
0.0
259.2
370.5
288.3
542.7 | w-(g/hr)
0.0
255.8
364.9
284.9
536.4 | w-(g/hr)
0.0
4.2
12.6
3.8
10.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940
2.531
0.445
0.393
0.365 | HC
(g/hp-hr)
9.90
7.91
9.90
0.65
0.43
0.29 | (g/hp-hr)
8.75
5.75
8.75
0.84
0.60
0.42 | (g/hp-hr)
64.53
64.70
64.53
11.36
10.08
10.39 |
(g/hp-hr)
63.56
63.83
63.56
11.22
9.97
10.27 | (g/hp-hr)
2.19
1.04
2.19
0.15
0.19
0.21 | DB-2
Low Idle
Idle
N1
N2
N3 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
4.0
5.7
25.4
53.8
56.9 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.5
11.3
21.2
20.8 | w-HC
w-(g/hr)
0.0
31.7
56.8
16.5
23.2
16.6 | w-CO
w-(g/hr)
0.0
23.0
50.2
21.2
32.1
23.7 | w-(g/hr)
0.0
259.2
370.5
288.3
542.7
590.7 | w-(g/hr)
0.0
255.8
364.9
284.9
536.4
584.0 | w-(g/hr)
0.0
4.2
12.6
3.8
10.5
11.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940
2.531
0.445
0.393
0.365
0.359 | HC
(g/hp-hr)
9.90
7.91
9.90
0.65
0.43
0.29
0.23 | (g/hp-hr)
8.75
5.75
8.75
0.84
0.60
0.42
1.34 | (g/hp-hr)
64.53
64.70
64.53
11.36
10.08
10.39
10.33 | (g/hp-hr)
63.56
63.83
63.56
11.22
9.97
10.27
10.22 | (g/hp-hr)
2.19
1.04
2.19
0.15
0.19
0.21
0.26 | DB-2
Low Idle
Idle
N1
N2
N3
N4 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.0
5.7
25.4
53.8
56.9
54.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.5
11.3
21.2
20.8
19.6 | w-HC
w-(g/hr)
0.0
31.7
56.8
16.5
23.2
16.6
12.8 | w-CO
w-(g/hr)
0.0
23.0
50.2
21.2
32.1
23.7
73.1 | w-(g/hr)
0.0
259.2
370.5
288.3
542.7
590.7
564.9 | w-(g/hr)
0.0
255.8
364.9
284.9
536.4
584.0
558.9 | w-(g/hr)
0.0
4.2
12.6
3.8
10.5
11.8
14.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940
2.531
0.445
0.393
0.365
0.359
0.353 | HC
(g/hp-hr)
9.90
7.91
9.90
0.65
0.43
0.29
0.23
0.21 | (g/hp-hr)
8.75
5.75
8.75
0.84
0.60
0.42
1.34
1.89 | (g/hp-hr)
64.53
64.70
64.53
11.36
10.08
10.39
10.33
10.59 | (g/hp-hr)
63.56
63.83
63.56
11.22
9.97
10.27
10.22
10.48 | (g/hp-hr)
2.19
1.04
2.19
0.15
0.19
0.21
0.26
0.26 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.0
5.7
25.4
53.8
56.9
54.7
70.7 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.5
11.3
21.2
20.8
19.6
24.9 | w-HC
w-(g/hr)
0.0
31.7
56.8
16.5
23.2
16.6
12.8
15.2 | w-CO
w-(g/hr)
0.0
23.0
50.2
21.2
32.1
23.7
73.1
133.7 | w-(g/hr)
0.0
259.2
370.5
288.3
542.7
590.7
564.9
749.2 | w-(g/hr)
0.0
255.8
364.9
284.9
536.4
584.0
558.9
741.0 | w-(g/hr)
0.0
4.2
12.6
3.8
10.5
11.8
14.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940
2.531
0.445
0.393
0.365
0.359
0.353
0.334 | HC (g/hp-hr) 9.90 7.91 9.90 0.65 0.43 0.29 0.23 0.21 0.23 | (g/hp-hr)
8.75
5.75
8.75
0.84
0.60
0.42
1.34
1.89
1.93 | (g/hp-hr)
64.53
64.70
64.53
11.36
10.08
10.39
10.33
10.59
12.09 | (g/hp-hr)
63.56
63.83
63.56
11.22
9.97
10.27
10.22
10.48
11.95 | (g/hp-hr)
2.19
1.04
2.19
0.15
0.19
0.21
0.26
0.26
0.23 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.0
5.7
25.4
53.8
56.9
54.7
70.7
43.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.5
11.3
21.2
20.8
19.6
24.9
14.4 | w-HC
w-(g/hr)
0.0
31.7
56.8
16.5
23.2
16.6
12.8
15.2
10.1 | w-CO
w-(g/hr)
0.0
23.0
50.2
21.2
32.1
23.7
73.1
133.7
83.3 | w-(g/hr)
0.0
259.2
370.5
288.3
542.7
590.7
564.9
749.2
522.3 | w-(g/hr)
0.0
255.8
364.9
284.9
536.4
584.0
558.9
741.0
516.4 | w-(g/hr) 0.0 4.2 12.6 3.8 10.5 11.8 14.3 18.2 9.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940
2.531
0.445
0.393
0.365
0.359
0.353
0.334
0.327 | HC (g/hp-hr) 9.90 7.91 9.90 0.65 0.43 0.29 0.23 0.21 0.23 | (g/hp-hr)
8.75
5.75
8.75
0.84
0.60
0.42
1.34
1.89
1.93
1.13 | (g/hp-hr)
64.53
64.70
64.53
11.36
10.08
10.39
10.33
10.59
12.09
13.01 | (g/hp-hr)
63.56
63.83
63.56
11.22
9.97
10.27
10.22
10.48
11.95
12.87 | (g/hp-hr) 2.19 1.04 2.19 0.15 0.19 0.21 0.26 0.26 0.23 0.21 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.0
5.7
25.4
53.8
56.9
54.7
70.7
43.2
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.5
11.3
21.2
20.8
19.6
24.9
14.4
2.4 | w-HC
w-(g/hr)
0.0
31.7
56.8
16.5
23.2
16.6
12.8
15.2
10.1 | w-CO
w-(g/hr)
0.0
23.0
50.2
21.2
32.1
23.7
73.1
133.7
83.3
8.3 | w-(g/hr)
0.0
259.2
370.5
288.3
542.7
590.7
564.9
749.2
522.3
95.1 | w-(g/hr) 0.0 255.8 364.9 284.9 536.4 584.0 558.9 741.0 516.4 94.0 | w-(g/hr) 0.0 4.2 12.6 3.8 10.5 11.8 14.3 18.2 9.9 1.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
2.531
1.940
2.531
0.445
0.393
0.365
0.359
0.353
0.334
0.327 | HC (g/hp-hr) 9.90 7.91 9.90 0.65 0.43 0.29 0.23 0.21 0.23 | (g/hp-hr)
8.75
5.75
8.75
0.84
0.60
0.42
1.34
1.89
1.93
1.13 | (g/hp-hr)
64.53
64.70
64.53
11.36
10.08
10.39
10.33
10.59
12.09
13.01 | (g/hp-hr)
63.56
63.83
63.56
11.22
9.97
10.27
10.22
10.48
11.95
12.87 | (g/hp-hr) 2.19 1.04 2.19 0.15 0.19 0.21 0.26 0.26 0.23 0.21 0.22 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | WF 0.0% 29.9% 29.9% 12.4% 12.3% 5.8% 3.6% 3.6% 0.2% 0.8% 100.0% | 0.0
4.0
5.7
25.4
53.8
56.9
54.7
70.7
43.2
7.3
33.6
355.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.5
11.3
21.2
20.8
19.6
24.9
14.4
2.4 | w-HC
w-(g/hr)
0.0
31.7
56.8
16.5
23.2
16.6
12.8
15.2
10.1
1.7
8.5 | w-CO
w-(g/hr)
0.0
23.0
50.2
21.2
32.1
23.7
73.1
133.7
83.3
8.3
37.9 | w-(g/hr)
0.0
259.2
370.5
288.3
542.7
590.7
564.9
749.2
522.3
95.1
389.5 | w-(g/hr) 0.0 255.8 364.9 284.9 536.4 584.0 558.9 741.0 516.4 94.0 385.2 | w-(g/hr)
0.0
4.2
12.6
3.8
10.5
11.8
14.3
18.2
9.9
1.5
7.3 | BNSF No. 9696 Test Results Using High-Sulfur Diesel Fuel BN #9696 Test Date 3-11-99 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #1/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|------------------------|-----------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 48.0 | 183 | 153 | 1,249 | 1,244 | 47 | DB-2 | 12.5% | 2.4 | 6.0 | 22.9 | 19.1 | 156.1 | 155.5 | 5.9 | | Low Idle | 13 | 25.5 | 100 | 70 | 857 | 852 | 15 | Low Idle | 19.0% | 2.5 | 4.8 | 19.0 | 13.3 | 162.8 | 161.8 | 2.9 | | Idle | 19 | 48.0 | 183 | 153 | 1,249 | 1,244 | 47 | Idle | 19.0% | 3.6 | 9.1 | 34.8 | 29.1 | 237.3 | 236.3 | 8.9 | | N1 | 205 | 91.0 | 147 | 153 | 2,303 | 2,288 | 42 | N1 | 6.5% | 13.3 | 5.9 | 9.6 | 9.9 | 149.7 | 148.7 | 2.7 | | N2 | 439 | 172.0 | 194 | 254 | 4,324 | 4,299 | 99 | N2 | 6.5% | 28.5 | 11.2 | 12.6 | 16.5 | 281.1 | 279.4 | 6.4 | | N3 | 979 | 360.0 | 279 | 390 | 9,993 | 9,936 | 266 | N3 | 5.2% | 50.9 | 18.7 | 14.5 | 20.3 | 519.6 | 516.7 | 13.8 | | N4 | 1,520 | 546.0 | 361 | 1,932 | 15,963 | 15,872 | 504 | N4 | 4.4% | 66.9 | 24.0 | 15.9 | 85.0 | 702.4 | 698.4 | 22.2 | | N5 | 1,984 | 702.0 | 433 | 3,901 | 21,211 | 21.087 | 628 | N5 | 3.8% | 75.4 | 26.7 | 16.5 | 148.2 | 806.0 | 801.3 | 23.9 | | N6 | 2,883 | 967.0 | 627 | 5,462 | 34,305 | 34,116 | 776 | N6 | 3.9% | 112.5 | 37.7 | 24.5 | 213.0 | 1337.9 | 1330.5 | 30.3 | | N7 | 3,653 | 1,190.0 | 818 | 3,504 | 48,840 | 48,583 | 909 | N7 | 3.0% | 109.6 | 35.7 | 24.5 | 105.1 | 1465.2 | 1457.5 | 27.3 | | N8 | 4,204 | 1,378.0 | 1,026 | 4,135 | 50,191 | 49,917 | 1,106 | N8 | 16.2% | 681.0 | 223.2 | 166.2 | 669.9 | 8130.9 | 8086.6 | 179.2 | | | , | , | , | , | , | -,- | sum = | TOTAL | 100.0% | 1146.7 | 403.1 | 360.9 | 1329.5 | 13949.1 | 13872.8 | 323.4 | | | | | | | | | EPA line-haul | duty cycle weighted br | ake-specific em | nissions | 0.352 | 0.31 | 1.2 | 12.2 | 12.1 | 0.28 | | | | | | | | | EPA line-haul | duty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EI | PA Switch Cycle | e | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) |
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.500 | 9.53 | 7.97 | 65.05 | 64.78 | 2.45 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.903 | 7.46 | 5.22 | 63.96 | 63.56 | 1.12 | Low Idle | 29.9% | 4.0 | 7.6 | 29.9 | 20.9 | 256.2 | 254.7 | 4.5 | | Idle | | 2.500 | 9.53 | 7.97 | 65.05 | 64.78 | 2.45 | Idle | 29.9% | 5.7 | 14.4 | 54.7 | 45.7 | 373.5 | 371.9 | 14.1 | | N1 | | 0.445 | 0.72 | 0.75 | 11.25 | 11.18 | 0.21 | N1 | 12.4% | 25.4 | 11.3 | 18.2 | 19.0 | 285.6 | 283.8 | 5.2 | | N2 | | 0.392 | 0.44 | 0.58 | 9.86 | 9.80 | 0.23 | N2 | 12.3% | 53.9 | 21.2 | 23.9 | 31.2 | 531.9 | 528.8 | 12.2 | | N3 | | 0.368 | 0.28 | 0.40 | 10.20 | 10.15 | 0.27 | N3 | 5.8% | 56.8 | 20.9 | 16.2 | 22.6 | 579.6 | 576.3 | 15.4 | | N4 | | 0.359 | 0.24 | 1.27 | 10.50 | 10.44 | 0.33 | N4 | 3.6% | 54.7 | 19.7 | 13.0 | 69.6 | 574.7 | 571.4 | 18.1 | | N5 | | 0.354 | 0.22 | 1.97 | 10.69 | 10.63 | 0.32 | N5 | 3.6% | 71.4 | 25.3 | 15.6 | 140.4 | 763.6 | 759.1 | 22.6 | | N6 | | 0.335 | 0.22 | 1.89 | 11.90 | 11.83 | 0.27 | N6 | 1.5% | 43.3 | 14.5 | 9.4 | 81.9 | 514.6 | 511.7 | 11.6 | | N7 | | 0.326 | 0.22 | 0.96 | 13.37 | 13.30 | 0.25 | N7 | 0.2% | 7.3 | 2.4 | 1.6 | 7.0 | 97.7 | 97.2 | 1.8 | | N8 | | 0.328 | 0.24 | 0.98 | 11.94 | 11.87 | 0.26 | N8 | 0.8% | 33.6 | 11.0 | 8.2 | 33.1 | 401.5 | 399.3 | 8.8 | | | | | | | | | | TOTAL | 100.0% | 356.2 | 148.1 | 190.7 | 471.5 | 4378.8 | 4354.2 | 114.4 | | | | | | | | | EPA switch du | ty cycle weighted brak | e-specific emis | sions | 0.416 | 0.54 | 1.32 | 12.29 | 12.22 | 0.32 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | BN #9696 Test Date 3-12-99 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #2/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | | eighted Resi | ults | | | | | | |---|----------------|---|---|---|---|--|---|--|---|---|--|---|--|--|--|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | EPA Line-Haul
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | | | ` , | , | , | , | | , | | | | ` ' ' | | | | | | | DB-2 | 19 | 48.0 | 187 | 161 | 1,248 | 1,230 | 44 | DB-2 | 12.5% | 2.4 | 6.0 | 23.4 | 20.1 | 156.0 | 153.8 | 5.5 | | Low Idle | 13 | 26.0 | 103 | 74 | 899 | 886 | 19 | Low Idle | 19.0% | 2.5 | 4.9 | 19.6 | 14.1 | 170.8 | 168.4 | 3.6 | | Idle | 19 | 48.0 | 187 | 161 | 1,248 | 1,230 | 44 | Idle | 19.0% | 3.6 | 9.1 | 35.5 | 30.6 | 237.1 | 233.7 | 8.4 | | N1 | 205 | 91.0 | 143 | 170 | 2,303 | 2,271 | 43 | N1 | 6.5% | 13.3 | 5.9 | 9.3 | 11.1 | 149.7 | 147.6 | 2.8 | | N2 | 438 | 173.0 | 201 | 261 | 4,384 | 4,323 | 105 | N2 | 6.5% | 28.4 | 11.2 | 13.1 | 17.0 | 285.0 | 281.0 | 6.8 | | N3 | 980 | 361.0 | 304 | 391 | 10,236 | 10,098 | 270 | N3 | 5.2% | 51.0 | 18.8 | 15.8 | 20.3 | 532.3 | 525.1 | 14.0 | | N4 | 1,517 | 546.0 | 389 | 2,000 | 16,261 | 16,040 | 531 | N4 | 4.4% | 66.8 | 24.0 | 17.1 | 88.0 | 715.5 | 705.7 | 23.4 | | N5 | 1,972 | 699.0 | 471 | 3,919 | 21,463 | 21,163 | 669 | N5 | 3.8% | 74.9 | 26.6 | 17.9 | 148.9 | 815.6 | 804.2 | 25.4 | | N6 | 2,883 | 964.0 | 672 | 5,214 | 35,019 | 34,542 | 851 | N6 | 3.9% | 112.4 | 37.6 | 26.2 | 203.3 | 1365.7 | 1347.1 | 33.2 | | N7 | 3,657 | 1,191.0 | 897 | 3,635 | 49,853 | 49,184 | 957 | N7 | 3.0% | 109.7 | 35.7 | 26.9 | 109.1 | 1495.6 | 1475.5 | 28.7 | | N8 | 4,208 | 1,379.0 | 1,095 | 4,192 | 50,976 | 50,291 | 1,249 | N8 | 16.2% | 681.7 | 223.4 | 177.4 | 679.1 | 8258.1 | 8147.2 | 202.3 | | | | | | | | | sum = | TOTAL | 100.0% | 1146.8 | 403.3 | 382.2 | 1341.5 | 14181.4 | 13989.4 | 354.2 | | | | | | | | | EPA line-haul duty | cycle weighted br | ake-specific emiss | ions | 0.352 | 0.33 | 1.2 | 12.4 | 12.2 | 0.31 | | | | | | | | | EPA line-haul duty | cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | , | Weighted R | esults | | | | | Individual I | Notch brake | | | CO | Corr. NOx | KH-NOx | PM | EF | · | w-BHP | | Ü | | w-NOx | w-KH-NOx | w-PM | | | Notch brake | bsfc | HC | CO | Corr. NOx | KH-NOx | PM
(g/hp-hr) | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx
w-(a/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | | Notch brake | bsfc | HC | | | | | | EPA
WF
0.0% | 0.0 | w-bsfc | w-HC | w-CO | | | w-(g/hr)
0.0 | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.526 | HC
(g/hp-hr)
9.84 | (g/hp-hr)
8.47 | (g/hp-hr)
65.68 | (g/hp-hr)
64.75 | (g/hp-hr)
2.32 | Notch
DB-2 | EPA
WF
0.0%
29.9% | | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr) | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940 | HC
(g/hp-hr)
9.84
7.69 | (g/hp-hr)
8.47
5.52 | (g/hp-hr)
65.68
67.09 | (g/hp-hr)
64.75
66.15 | (g/hp-hr)
2.32
1.42 | Notch
DB-2
Low Idle | EPA
WF
0.0% | 0.0
4.0 | w-bsfc
w-(lb/hp-hr)
0.0
7.8 | w-HC
w-(g/hr)
0.0
30.8 | w-CO
w-(g/hr)
0.0
22.1 | w-(g/hr)
0.0
268.8 | w-(g/hr)
0.0
265.0 | w-(g/hr)
0.0
5.7 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445 | HC
(g/hp-hr)
9.84
7.69
9.84 | (g/hp-hr)
8.47
5.52
8.47 | (g/hp-hr)
65.68
67.09
65.68
11.26 | (g/hp-hr)
64.75
66.15
64.75
11.10 | (g/hp-hr)
2.32
1.42
2.32 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.0
5.7
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4 | w-HC
w-(g/hr)
0.0
30.8
55.9 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1 | w-(g/hr)
0.0
268.8
373.2
285.6 | w-(g/hr)
0.0
265.0
367.8
281.6 | w-(g/hr)
0.0
5.7
13.2
5.3 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445
0.395 | HC
(g/hp-hr)
9.84
7.69
9.84
0.70
0.46 | (g/hp-hr)
8.47
5.52
8.47
0.83 | (g/hp-hr)
65.68
67.09
65.68
11.26
10.02 | (g/hp-hr)
64.75
66.15
64.75
11.10
9.88 | (g/hp-hr)
2.32
1.42
2.32
0.21
0.24 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
4.0
5.7
25.4
53.8 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4
11.3
21.3 | w-HC
w-(g/hr)
0.0
30.8
55.9
17.7
24.7 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1
32.1 | w-(g/hr)
0.0
268.8
373.2
285.6
539.2 | w-(g/hr)
0.0
265.0
367.8
281.6
531.7 | w-(g/hr)
0.0
5.7
13.2
5.3
12.9 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445 | HC
(g/hp-hr)
9.84
7.69
9.84
0.70 | (g/hp-hr)
8.47
5.52
8.47
0.83
0.60 | (g/hp-hr)
65.68
67.09
65.68
11.26 | (g/hp-hr)
64.75
66.15
64.75
11.10 | (g/hp-hr)
2.32
1.42
2.32
0.21 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.0
5.7
25.4 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4
11.3 | w-HC
w-(g/hr)
0.0
30.8
55.9
17.7 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1 | w-(g/hr)
0.0
268.8
373.2
285.6 | w-(g/hr)
0.0
265.0
367.8
281.6 | w-(g/hr)
0.0
5.7
13.2
5.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445
0.395
0.368 | HC
(g/hp-hr)
9.84
7.69
9.84
0.70
0.46
0.31 | (g/hp-hr)
8.47
5.52
8.47
0.83
0.60
0.40 | (g/hp-hr)
65.68
67.09
65.68
11.26
10.02
10.44 | (g/hp-hr)
64.75
66.15
64.75
11.10
9.88
10.30 | (g/hp-hr)
2.32
1.42
2.32
0.21
0.24
0.28 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 |
EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
4.0
5.7
25.4
53.8
56.9 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4
11.3
21.3
20.9 | w-HC
w-(g/hr)
0.0
30.8
55.9
17.7
24.7
17.6 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1
32.1
22.7 | w-(g/hr)
0.0
268.8
373.2
285.6
539.2
593.7 | w-(g/hr)
0.0
265.0
367.8
281.6
531.7
585.7 | w-(g/hr)
0.0
5.7
13.2
5.3
12.9
15.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445
0.395
0.368
0.360 | HC
(g/hp-hr)
9.84
7.69
9.84
0.70
0.46
0.31
0.26 | (g/hp-hr)
8.47
5.52
8.47
0.83
0.60
0.40
1.32 | (g/hp-hr)
65.68
67.09
65.68
11.26
10.02
10.44
10.72 | (g/hp-hr)
64.75
66.15
64.75
11.10
9.88
10.30
10.57 | (g/hp-hr)
2.32
1.42
2.32
0.21
0.24
0.28
0.35 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.0
5.7
25.4
53.8
56.9
54.6 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4
11.3
21.3
20.9
19.7 | w-HC
w-(g/hr)
0.0
30.8
55.9
17.7
24.7
17.6
14.0 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1
32.1
22.7
72.0 | w-(g/hr)
0.0
268.8
373.2
285.6
539.2
593.7
585.4 | w-(g/hr)
0.0
265.0
367.8
281.6
531.7
585.7
577.4 | w-(g/hr)
0.0
5.7
13.2
5.3
12.9
15.7
19.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445
0.395
0.368
0.368
0.355
0.334 | HC
(g/hp-hr)
9.84
7.69
9.84
0.70
0.46
0.31
0.26
0.24 | (g/hp-hr)
8.47
5.52
8.47
0.83
0.60
0.40
1.32
1.99
1.81 | (g/hp-hr)
65.68
67.09
65.68
11.26
10.02
10.44
10.72
10.89
12.15 | (g/hp-hr)
64.75
66.15
64.75
11.10
9.88
10.30
10.57
10.73
11.98 | (g/hp-hr)
2.32
1.42
2.32
0.21
0.24
0.28
0.35
0.34
0.30 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.0
5.7
25.4
53.8
56.9
54.6
71.0
43.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4
11.3
21.3
20.9
19.7
25.2 | w-HC
w-(g/hr)
0.0
30.8
55.9
17.7
24.7
17.6
14.0
17.0 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1
32.1
22.7
72.0
141.1
78.2 | w-(g/hr)
0.0
268.8
373.2
285.6
539.2
593.7
585.4
772.7 | w-(g/hr) 0.0 265.0 367.8 281.6 531.7 585.7 577.4 761.9 518.1 | w-(g/hr) 0.0 5.7 13.2 5.3 12.9 15.7 19.1 24.1 12.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445
0.395
0.368
0.360
0.355
0.334 | HC (g/hp-hr) 9.84 7.69 9.84 0.70 0.46 0.31 0.26 0.24 0.23 0.25 | (g/hp-hr)
8.47
5.52
8.47
0.83
0.60
0.40
1.32
1.99 | (g/hp-hr)
65.68
67.09
65.68
11.26
10.02
10.44
10.72
10.89
12.15
13.63 | (g/hp-hr)
64.75
66.15
64.75
11.10
9.88
10.30
10.57
10.73
11.98
13.45 | (g/hp-hr)
2.32
1.42
2.32
0.21
0.24
0.28
0.35
0.34
0.30 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.0
5.7
25.4
53.8
56.9
54.6
71.0
43.2
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4
11.3
21.3
20.9
19.7
25.2
14.5 | w-HC
w-(g/hr)
0.0
30.8
55.9
17.7
24.7
17.6
14.0 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1
32.1
22.7
72.0
141.1
78.2
7.3 | w-(g/hr) 0.0 268.8 373.2 285.6 539.2 593.7 585.4 772.7 525.3 | w-(g/hr) 0.0 265.0 367.8 281.6 531.7 585.7 577.4 761.9 518.1 98.4 | w-(g/hr) 0.0 5.7 13.2 5.3 12.9 15.7 19.1 24.1 12.8 1.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445
0.395
0.368
0.368
0.355
0.334 | HC
(g/hp-hr)
9.84
7.69
9.84
0.70
0.46
0.31
0.26
0.24 | (g/hp-hr)
8.47
5.52
8.47
0.83
0.60
0.40
1.32
1.99
1.81
0.99 | (g/hp-hr)
65.68
67.09
65.68
11.26
10.02
10.44
10.72
10.89
12.15 | (g/hp-hr)
64.75
66.15
64.75
11.10
9.88
10.30
10.57
10.73
11.98 | (g/hp-hr)
2.32
1.42
2.32
0.21
0.24
0.28
0.35
0.34
0.30 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.0
5.7
25.4
53.8
56.9
54.6
71.0
43.2 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4
11.3
20.9
19.7
25.2
14.5
2.4 | w-HC
w-(g/hr)
0.0
30.8
55.9
17.7
24.7
17.6
14.0
17.0
10.1 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1
32.1
22.7
72.0
141.1
78.2 | w-(g/hr) 0.0 268.8 373.2 285.6 539.2 593.7 585.4 772.7 525.3 99.7 | w-(g/hr) 0.0 265.0 367.8 281.6 531.7 585.7 577.4 761.9 518.1 | w-(g/hr) 0.0 5.7 13.2 5.3 12.9 15.7 19.1 24.1 12.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445
0.395
0.368
0.360
0.355
0.334 | HC (g/hp-hr) 9.84 7.69 9.84 0.70 0.46 0.31 0.26 0.24 0.23 0.25 | (g/hp-hr)
8.47
5.52
8.47
0.83
0.60
0.40
1.32
1.99
1.81
0.99 | (g/hp-hr)
65.68
67.09
65.68
11.26
10.02
10.44
10.72
10.89
12.15
13.63 | (g/hp-hr)
64.75
66.15
64.75
11.10
9.88
10.30
10.57
10.73
11.98
13.45 | (g/hp-hr) 2.32 1.42 2.32 0.21 0.24 0.28 0.35 0.34 0.30 0.26 0.30 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8
TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5%
0.2%
0.8% | 0.0
4.0
5.7
25.4
53.8
56.9
54.6
71.0
43.2
7.3
33.7
355.5 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4
11.3
20.9
19.7
25.2
14.5
2.4
11.0
148.3 | w-HC w-(g/hr) 0.0 30.8 55.9 17.7 24.7 17.6 14.0 17.0 10.1 1.8 8.8 198.4 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1
32.1
22.7
72.0
141.1
78.2
7.3
33.5
478.2 | w-(g/hr) 0.0 268.8 373.2 285.6 539.2 593.7 585.4 772.7 525.3 99.7 407.8 4451.3 | w-(g/hr) 0.0 265.0 367.8 281.6 531.7 585.7 577.4 761.9 518.1 98.4 402.3 4390.0 | w-(g/hr) 0.0 5.7 13.2 5.3 12.9 15.7 19.1 24.1 12.8 1.9 10.0 120.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
2.526
1.940
2.526
0.445
0.395
0.368
0.360
0.355
0.334 | HC (g/hp-hr) 9.84 7.69 9.84 0.70 0.46 0.31 0.26 0.24 0.23 0.25 | (g/hp-hr)
8.47
5.52
8.47
0.83
0.60
0.40
1.32
1.99
1.81
0.99 | (g/hp-hr)
65.68
67.09
65.68
11.26
10.02
10.44
10.72
10.89
12.15
13.63 | (g/hp-hr)
64.75
66.15
64.75
11.10
9.88
10.30
10.57
10.73
11.98
13.45 | (g/hp-hr)
2.32
1.42
2.32
0.21
0.24
0.28
0.35
0.34
0.30 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5%
0.2%
0.8% | 0.0
4.0
5.7
25.4
53.8
56.9
54.6
71.0
43.2
7.3
33.7
355.5 | w-bsfc
w-(lb/hp-hr)
0.0
7.8
14.4
11.3
20.9
19.7
25.2
14.5
2.4 | w-HC
w-(g/hr)
0.0
30.8
55.9
17.7
24.7
17.6
14.0
17.0
10.1
1.8
8.8 | w-CO
w-(g/hr)
0.0
22.1
48.1
21.1
32.1
22.7
72.0
141.1
78.2
7.3
33.5 | w-(g/hr)
0.0
268.8
373.2
285.6
539.2
593.7
585.4
772.7
525.3
99.7
407.8 | w-(g/hr) 0.0 265.0 367.8 281.6 531.7 585.7 577.4 761.9 518.1 98.4 402.3 | w-(g/hr)
0.0
5.7
13.2
5.3
12.9
15.7
19.1
24.1
12.8
1.9 | BN #9696 Test Date 3-15-99 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #3/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|------------------------|-----------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 19 | 51.0 | 155 | 156 | 1,342 | 1,311 | 41 | DB-2 | 12.5% | 2.4 | 6.4 | 19.4 | 19.5 | 167.8 | 163.9 | 5.1 | | Low Idle | 13 | 26.3 | 91 | 67 | 851 | 832 | 18 | Low Idle | 19.0% | 2.5 | 5.0 | 17.3 | 12.7 | 161.7 | 158.0 | 3.4 | | Idle | 19 | 51.0 | 155 | 156 | 1,342 | 1,311 | 41 | Idle | 19.0% | 3.7 | 9.7 | 29.5 | 29.6 | 255.0 | 249.1 | 7.8 | | N1 | 205 | 91.0 | 132 | 161 | 2,223 | 2,177 | 45 | N1 | 6.5% | 13.3 | 5.9 | 8.6 | 10.5 | 144.5 | 141.5 | 2.9 | | N2 | 439 | 172.0 | 190 | 241 | 4,468 | 4,377 | 100 | N2 | 6.5% | 28.5 | 11.2 | 12.4 | 15.7 | 290.4 | 284.5 | 6.5 | | N3 | 982 | 359.0 | 290 | 328 | 10,538 | 10,325 | 272 | N3 | 5.2% | 51.0 | 18.7 | 15.1 | 17.1 | 548.0 | 536.9 | 14.1 | | N4 | 1,519 | 540.0 | 355 |
1,282 | 17,134 | 16,787 | 455 | N4 | 4.4% | 66.8 | 23.8 | 15.6 | 56.4 | 753.9 | 738.6 | 20.0 | | N5 | 2,001 | 702.0 | 471 | 2,910 | 22,384 | 21,938 | 592 | N5 | 3.8% | 76.0 | 26.7 | 17.9 | 110.6 | 850.6 | 833.6 | 22.5 | | N6 | 2,884 | 961.0 | 705 | 4,349 | 35,497 | 34,786 | 750 | N6 | 3.9% | 112.5 | 37.5 | 27.5 | 169.6 | 1384.4 | 1356.6 | 29.3 | | N7 | 3,656 | 1,184.0 | 908 | 2,860 | 50,126 | 49,127 | 923 | N7 | 3.0% | 109.7 | 35.5 | 27.2 | 85.8 | 1503.8 | 1473.8 | 27.7 | | N8 | 4,208 | 1,370.0 | 1,110 | 3,373 | 51,629 | 50,607 | 1,133 | N8 | 16.2% | 681.6 | 221.9 | 179.8 | 546.4 | 8363.9 | 8198.3 | 183.5 | | | , | , | , | -,- | - , | , | sum = | TOTAL | 100.0% | 1148.1 | 402.2 | 370.2 | 1073.9 | 14423.9 | 14135.0 | 322.9 | | | | | | | | | EPA line-haul | duty cycle weighted br | ake-specific em | nissions | 0.350 | 0.32 | 0.9 | 12.6 | 12.3 | 0.28 | | | | | | | | | EPA line-haul | duty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | PA Switch Cycle | e | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.642 | 8.03 | 8.08 | 69.53 | 67.94 | 2.12 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.963 | 6.79 | 5.00 | 63.51 | 62.07 | 1.34 | Low Idle | 29.9% | 4.0 | 7.9 | 27.2 | 20.0 | 254.4 | 248.7 | 5.4 | | Idle | | 2.642 | 8.03 | 8.08 | 69.53 | 67.94 | 2.12 | Idle | 29.9% | 5.8 | 15.2 | 46.3 | 46.6 | 401.3 | 392.1 | 12.3 | | N1 | | 0.445 | 0.65 | 0.79 | 10.87 | 10.64 | 0.22 | N1 | 12.4% | 25.4 | 11.3 | 16.4 | 20.0 | 275.7 | 269.9 | 5.6 | | N2 | | 0.392 | 0.43 | 0.55 | 10.19 | 9.98 | 0.23 | N2 | 12.3% | 53.9 | 21.2 | 23.4 | 29.6 | 549.6 | 538.3 | 12.3 | | N3 | | 0.366 | 0.30 | 0.33 | 10.74 | 10.52 | 0.28 | N3 | 5.8% | 56.9 | 20.8 | 16.8 | 19.0 | 611.2 | 598.8 | 15.8 | | N4 | | 0.356 | 0.23 | 0.84 | 11.28 | 11.05 | 0.30 | N4 | 3.6% | 54.7 | 19.4 | 12.8 | 46.2 | 616.8 | 604.3 | 16.4 | | N5 | | 0.351 | 0.24 | 1.45 | 11.19 | 10.96 | 0.30 | N5 | 3.6% | 72.0 | 25.3 | 17.0 | 104.8 | 805.8 | 789.8 | 21.3 | | N6 | | 0.333 | 0.24 | 1.51 | 12.31 | 12.06 | 0.26 | N6 | 1.5% | 43.3 | 14.4 | 10.6 | 65.2 | 532.5 | 521.8 | 11.3 | | N7 | | 0.324 | 0.25 | 0.78 | 13.71 | 13.44 | 0.25 | N7 | 0.2% | 7.3 | 2.4 | 1.8 | 5.7 | 100.3 | 98.3 | 1.8 | | N8 | | 0.326 | 0.26 | 0.80 | 12.27 | 12.03 | 0.27 | N8 | 0.8% | 33.7 | 11.0 | 8.9 | 27.0 | 413.0 | 404.9 | 9.1 | | | | | | | | | | TOTAL | 100.0% | 357.0 | 148.8 | 181.1 | 384.2 | 4560.5 | 4466.8 | 111.1 | | | | | | | | | EPA switch du | ty cycle weighted brak | e-specific emis | sions | 0.417 | 0.51 | 1.08 | 12.78 | 12.51 | 0.31 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | BNSF No. 9696 Smoke Test Summary ### SMOKE TEST SUMMARY FOR BNSF NO. 9696 | Run # | ss | 30-sec | 3-sec | |-------------|-----------|-------------|---------| | Carb Diesel | (EM-2663 | -F) | | | # 1 | 13 | 15 | 25 | | # 2 | 12 | 14 | 22 | | # 3 | 8 | 10 | 15 | | Avg | 11 | 13 | 21 | | COV | 24% | 20% | 25% | | On-Highway | Diesel (E | M-2677-F) | | | # 1 | 9 | 12 | 21 | | # 2 | 9 | 12 | 21 | | # 3 | 15 | 19 | 28 | | Avg | 11 | 14 | 23 | | COV | 31% | 28% | 17% | | Nonroad Hig | jh Sulfur | Diesel (EM- | 2664-F) | | # 1 | 13 | 15 | 28 | | # 2 | 14 | 18 | 30 | | # 3 | 10 | 11 | 19 | | Avg | 12 | 15 | 26 | | COV | 17% | 24% | 23% | updated 3/21/99 sgf UP No. 9724 Test Summary | EPA Li | ne-Haul Duty | Cycle We | ighting Fa | ctors | | | | EPA Sv | witcher Duty | Cycle Wei | ghting Fac | ctors | | | | |---------|-----------------|-------------|----------------|---------|---------|---------|------------------|--------|----------------|-------------|----------------|---------|---------|---------|----------------| | | _ | - | | EPA | | | | | _ | - | _ | EPA | | | | | | obs bsfc | HC | CO | NOx | KH-NOx | PM | UP 9724 | | obs bsfc | HC | CO | NOx | KH-NOx | PM | | | Carl D | lb/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | GE DASH9-44CW | Coul D | lb/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | | | Carb D | iesel (EM-266 | 3-F) | | | | | updated 06-29-99 | Carb D | iesel (EM-266 | ю-г) | | | | | | | | 0.349 | 0.40 | 1.4 | 11.418 | 11.314 | 0.14 | | | 0.390 | 0.74 | 2.16 | 11.778 | 11.664 | 0.25 | | | | 0.350 | 0.41 | 1.3 | 11.325 | 11.197 | 0.14 | | | 0.394 | 0.77 | 2.02 | 11.992 | 11.865 | 0.28 | | | | 0.350 | 0.39 | 1.5 | 11.255 | 11.144 | 0.13 | | | 0.390 | 0.72 | 2.12 | 11.830 | 11.711 | 0.25 | | | Avg | 0.349 | 0.399 | 1.40 | 11.332 | 11.218 | 0.138 | | Avg | 0.391 | 0.742 | 2.10 | 11.867 | 11.747 | 0.261 | | | cov | 0.1% | 1.6% | 8.6% | 0.7% | 0.8% | 3.6% | | cov | 0.6% | 3.3% | 3.4% | 0.9% | 0.9% | 6.0% | | | On-Hig | hway Diesel (| EM-2677- | F) | | | | | On-Hig | hway Diesel | (EM-2677- | F) | | | | | | | 0.353 | 0.41 | 1.5 | 11.555 | 11.432 | 0.15 | | | 0.393 | 0.71 | 2.17 | 12.321 | 12.221 | 0.27 | | | | 0.352 | 0.44 | 1.2 | 12.137 | 12.078 | 0.14 | | | 0.397 | 0.85 | 1.94 | 12.821 | 12.756 | 0.30 | | | | 0.351 | 0.43 | 1.4 | 11.774 | 11.654 | 0.13 | | | 0.392 | 0.80 | 2.11 | 12.642 | 12.520 | 0.24 | | | Avg | 0.352 | 0.428 | 1.36 | 11.822 | 11.721 | 0.140 | | Avg | 0.394 | 0.787 | 2.07 | 12.595 | 12.499 | 0.271 | | | cov | 0.2% | 3.4% | 10.0% | 2.5% | 2.8% | 5.7% | | cov | 0.7% | 8.8% | 5.8% | 2.0% | 2.1% | 11.9% | | | Nonroa | ad High Sulfu | r Diesel (E | EM-2664-F) |) | | | | Nonroa | ad High Sulfu | r Diesel (E | M-2664-F) |) | | | | | | 0.353 | 0.41 | 1.3 | 12.244 | 12.050 | 0.22 | | | 0.398 | 0.77 | 1.96 | 13.068 | 12.865 | 0.33 | | | | 0.351 | 0.42 | 1.3 | 12.432 | 12.390 | 0.21 | | | 0.395 | 0.76 | 1.94 | 12.977 | 12.929 | 0.32 | | | | 0.356 | 0.37 | 1.5 | 12.278 | 12.239 | 0.25 | | | 0.399 | 0.63 | 2.22 | 13.036 | 12.969 | 0.33 | | | Avg | 0.353 | 0.397 | 1.35 | 12.318 | 12.226 | 0.226 | | Avg | 0.397 | 0.722 | 2.04 | 13.027 | 12.921 | 0.329 | | | cov | 0.7% | 6.9% | 7.4% | 0.8% | 1.4% | 8.5% | | cov | 0.5% | 10.8% | 7.7% | 0.4% | 0.4% | 1.5% | | | 0.3% S | ulfur Diesel (I | EM-2708-F | -) | | | | | 0.3% S | ulfur Diesel (| EM-2708-F | -) | | | | | | | 0.353 | 0.42 | 1.3 | 12.193 | 12.035 | 0.20 | | | 0.399 | 0.83 | 2.00 | 12.964 | 12.786 | 0.37 | | | | 0.353 | 0.40 | 1.4 | 11.828 | 11.814 | 0.19 | | | 0.395 | 0.76 | 2.10 | 12.735 | 12.722 | 0.30 | | | | 0.354 | 0.40 | 1.5 | 11.952 | 11.802 | 0.19 | | | 0.396 | 0.79 | 2.11 | 12.936 | 12.775 | 0.30 | | | Avg | 0.353 | 0.408 | 1.38 | 11.991 | 11.884 | 0.191 | | Avg | 0.397 | 0.793 | 2.07 | 12.879 | 12.761 | 0.323 | | | cov | 0.1% | 2.9% | 7.5% | 1.5% | 1.1% | 4.1% | | cov | 0.5% | 4.4% | 2.9% | 1.0% | 0.3% | 11.8% | | | | -1.1% | 0% | 3% | -8% | -8% | -39% | carb vs HS | | -1.5% | 3% | 3% | -9% | -9% | -21% | carb vs HS | | | -0.3% | 8% | 1% | -4% | -4% | -38% | on-hwy vs HS | | -0.8% | 9% | 2% | -3% | -3% | -18% | on-hwy vs HS | | | -0.8% | -7% | 2% | -4% | -4.3% | -2% | carb vs on-hwy | | -0.7% | -6% | 1% | -6% | -6% | -4% | carb vs on-hwy | | Note: E | EPA NOx = full | NOx corre | ection facto | or | | | | | | | | | | | | Note: KH NOx = only ambient air humidity NOx correction factor applied -1.1% -2.2% 1.4% -5.5% -5.6% -28.0% carb vs 0.3% S UP No. 9724 Test Results Using CARB Diesel Fuel UP #9724 Test Date 11-29-98 CARB Diesel Fuel EM-2663-F Run #1/3 | SwRI Proj | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ılts | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|-----------------|-----------------------|------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 36 | 45.0 | 76 | 358 | 942 | 931 | 62 | DB-2 | 12.5% | 4.5 | 5.6 | 9.5 | 44.8 | 117.8 | 116.4 | 7.8 | | Low Idle | 21 | 25.2 | 291 | 282 | 311 | 308 | 49 | Low Idle | 19.0% | 4.0 | 4.8 | 55.3 | 53.6 | 59.1 | 58.5 | 9.3 | | Idle | 21 | 28.5 | 202 | 206 | 591 | 585 | 31 | Idle | 19.0% | 4.0 | 5.4 | 38.4 | 39.1 | 112.3 | 111.1 | 5.9 | | N1 | 198 | 79.0 | 125 | 131 | 1,592 | 1,576 | 57 | N1 | 6.5% | 12.9 | 5.1 | 8.1 | 8.5 | 103.5 | 102.4 | 3.7 | | N2 | 499 | 184.0 | 236 | 411 | 4,502 | 4,458 | 131 | N2 | 6.5% | 32.4 | 12.0 | 15.3 | 26.7 | 292.6 | 289.8 | 8.5 | | N3 | 1,033 | 391.0 | 474 | 1,942 | 12,427 | 12,305 | 256 | N3 | 5.2% | 53.7 | 20.3 | 24.6 | 101.0 | 646.2 | 639.8 | 13.3 | | N4 | 1,552 | 568.0 | 442 | 4,685 | 19,408 | 19,216 | 339 | N4 | 4.4% | 68.3 | 25.0 | 19.4 | 206.1 | 854.0 | 845.5 | 14.9 | | N5 | 2,222 | 781.0 | 641 | 5,659 | 28,786 | 28,514 | 338 | N5 | 3.8% | 84.4 | 29.7 | 24.4 | 215.0 | 1093.9 | 1083.5 | 12.8 | | N6 | 2,938 | 991.0 | 824 | 5,532 | 36,019 | 35,653 | 374 | N6 | 3.9% | 114.6 | 38.6 | 32.1 | 215.7 | 1404.7 | 1390.5 | 14.6 | | N7 | 3,663 | 1,209.0 | 1,064 | 4,347 | 44,497 | 44,117 | 368 | N7 | 3.0% | 109.9 | 36.3 | 31.9 | 130.4 | 1334.9 | 1323.5 | 11.0 | | N8 | 4,498 | 1,493.0 | 1,381 | 4,410 | 48,647 | 48,223 | 445 | N8 | 16.2% | 728.7 | 241.9 | 223.7 | 714.4 | 7880.8 | 7812.1 | 72.1 | | | , | , | , | , - | -,- | -, | sum = | TOTAL | 100.0% | 1217.4 | 424.7 | 482.9 | 1755.4 | 13899.7 | 13773.1 | 174.0 | | | | | | | | | EPA line-haul d | uty cycle weighted br | ake-specific emi | ssions | 0.349 | 0.40 | 1.4 | 11.4 | 11.3 | 0.14 | | | | | | | | | EPA line-haul d | uty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | PA Switch Cycle | | | |
| | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | co | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.250 | 2.11 | 9.94 | 26.17 | 25.87 | 1.72 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.200 | 13.86 | 13.43 | 14.81 | 14.65 | 2.33 | Low Idle | 29.9% | 6.3 | 7.5 | 87.0 | 84.3 | 93.0 | 92.0 | 14.7 | | Idle | | 1.357 | 9.62 | 9.81 | 28.14 | 27.84 | 1.48 | Idle | 29.9% | 6.3 | 8.5 | 60.4 | 61.6 | 176.7 | 174.8 | 9.3 | | N1 | | 0.399 | 0.63 | 0.66 | 8.04 | 7.96 | 0.29 | N1 | 12.4% | 24.6 | 9.8 | 15.5 | 16.2 | 197.4 | 195.4 | 7.1 | | N2 | | 0.369 | 0.47 | 0.82 | 9.02 | 8.93 | 0.26 | N2 | 12.3% | 61.4 | 22.6 | 29.0 | 50.6 | 553.7 | 548.4 | 16.1 | | N3 | | 0.379 | 0.46 | 1.88 | 12.03 | 11.91 | 0.25 | N3 | 5.8% | 59.9 | 22.7 | 27.5 | 112.6 | 720.8 | 713.7 | 14.8 | | N4 | | 0.366 | 0.28 | 3.02 | 12.51 | 12.38 | 0.22 | N4 | 3.6% | 55.9 | 20.4 | 15.9 | 168.7 | 698.7 | 691.8 | 12.2 | | N5 | | 0.351 | 0.29 | 2.55 | 12.95 | 12.83 | 0.15 | N5 | 3.6% | 80.0 | 28.1 | 23.1 | 203.7 | 1036.3 | 1026.5 | 12.2 | | N6 | | 0.337 | 0.28 | 1.88 | 12.26 | 12.14 | 0.13 | N6 | 1.5% | 44.1 | 14.9 | 12.4 | 83.0 | 540.3 | 534.8 | 5.6 | | N7 | | 0.330 | 0.29 | 1.19 | 12.15 | 12.04 | 0.10 | N7 | 0.2% | 7.3 | 2.4 | 2.1 | 8.7 | 89.0 | 88.2 | 0.7 | | N8 | | 0.332 | 0.31 | 0.98 | 10.82 | 10.72 | 0.10 | N8 | 0.8% | 36.0 | 11.9 | 11.0 | 35.3 | 389.2 | 385.8 | 3.6 | | | | | | | | | | TOTAL | 100.0% | 381.6 | 149.0 | 284.0 | 824.7 | 4495.1 | 4451.3 | 96.2 | EPA switch duty | cycle weighted brak | e-specific emiss | ions | 0.390 | 0.74 | 2.16 | 11.78 | 11.66 | 0.25 | UP #9724 Test Date 12-03-98 CARB Diesel Fuel EM-2663-F Run #2/3 | SwRI Proj | ect 08-2062 | -001 | | | | | | | ۱
EPA Line-Haul | Weighted Resu | ılts | | | | | | |--|-------------|---|---|---|--|--|--|--|--|---|---|--|---|--|---|---| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 25 | 42.0 | 285 | 326 | 838 | 829 | 56 | DB-2 | 12.5% | 3.1 | 5.3 | 35.6 | 40.8 | 104.8 | 103.7 | 7.0 | | Low Idle | 12 | 21.4 | 308 | 251 | 242 | 240 | 51 | Low Idle | 19.0% | 2.3 | 4.1 | 58.5 | 47.7 | 46.0 | 45.5 | 9.7 | | Idle | 12 | 28.0 | 204 | 227 | 565 | 559 | 42 | Idle | 19.0% | 2.3 | 5.3 | 38.8 | 43.1 | 107.4 | 106.2 | 8.0 | | N1 | 197 | 82.3 | 154 | 147 | 1,673 | 1,656 | 75 | N1 | 6.5% | 12.8 | 5.3 | 10.0 | 9.6 | 108.7 | 107.7 | 4.9 | | N2 | 497 | 186.9 | 233 | 447 | 4,637 | 4,590 | 157 | N2 | 6.5% | 32.3 | 12.1 | 15.1 | 29.1 | 301.4 | 298.3 | 10.2 | | N3 | 1,037 | 390.6 | 400 | 1,737 | 12,517 | 12,389 | 245 | N3 | 5.2% | 53.9 | 20.3 | 20.8 | 90.3 | 650.9 | 644.2 | 12.7 | | N4 | 1,548 | 565.5 | 428 | 4,320 | 19,027 | 18,824 | 343 | N4 | 4.4% | 68.1 | 24.9 | 18.8 | 190.1 | 837.2 | 828.3 | 15.1 | | N5 | 2,227 | 780.0 | 661 | 4,936 | 29,510 | 29,202 | 369 | N5 | 3.8% | 84.6 | 29.6 | 25.1 | 187.6 | 1121.4 | 1109.7 | 14.0 | | N6 | 2,943 | 987.0 | 842 | 4,911 | 36,749 | 36,329 | 332 | N6 | 3.9% | 114.8 | 38.5 | 32.8 | 191.5 | 1433.2 | 1416.8 | 12.9 | | N7 | 3,662 | 1,209.5 | 1,013 | 4,029 | 43,674 | 43,164 | 312 | N7 | 3.0% | 109.9 | 36.3 | 30.4 | 120.9 | 1310.2 | 1294.9 | 9.4 | | N8 | 4,501 | 1,497.0 | 1,277 | 3,565 | 47,646 | 47,094 | 382 | N8 | 16.2% | 729.2 | 242.5 | 206.9 | 577.5 | 7718.7 | 7629.3 | 61.9 | | | | | | | | | sum = | TOTAL | 100.0% | 1213.3 | 424.3 | 492.9 | 1528.1 | 13739.8 | 13584.7 | 165.8 | | | | | | | | | EPA line-haul duty | cvcle weighted bra | ake-specific emis | sions | 0.350 | 0.41 | 1.3 | 11.3 | 11.2 | 0.14 | | | | | | | | | EPA line-haul duty | | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | PA Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | , | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | | w-HC | 00 | NO | | w-PM | | Notch | | | | | | | | | | W-DHP | w-bsfc | W-HC | w-CO | w-NOx | w-KH-NOx | | | DB-2 | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | W-DHP | | | | | | | | DD-2 | | (lb/hp-hr)
1.680 | (g/hp-hr)
11.40 | (g/hp-hr)
13.04 | (g/hp-hr)
33.52 | (g/hp-hr)
33.18 | (g/hp-hr)
2.24 | Notch
DB-2 | | W-BHP
0.0 | w-bstc
w-(lb/hp-hr)
0.0 | w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-NOx
w-(g/hr)
0.0 | w-KH-NOx
w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Low Idle | | | | | | | | | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | | | 1.680 | 11.40 | 13.04 | 33.52 | 33.18 | 2.24 | DB-2 | WF
0.0% | 0.0 | w-(lb/hp-hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Low Idle | | 1.680
1.783 | 11.40
25.67 | 13.04
20.92 | 33.52
20.17 | 33.18
19.97 | 2.24
4.25 | DB-2
Low Idle | WF
0.0%
29.9% | 0.0
3.6 | w-(lb/hp-hr)
0.0
6.4 | w-(g/hr)
0.0
92.1 | w-(g/hr)
0.0
75.0 | w-(g/hr)
0.0
72.4 | w-(g/hr)
0.0
71.7 | w-(g/hr)
0.0
15.2 | | Low Idle
Idle | | 1.680
1.783
2.333 | 11.40
25.67
17.00 | 13.04
20.92
18.92 | 33.52
20.17
47.08 | 33.18
19.97
46.59 | 2.24
4.25
3.50 | DB-2
Low Idle
Idle | WF
0.0%
29.9%
29.9% | 0.0
3.6
3.6 | w-(lb/hp-hr)
0.0
6.4
8.4 | w-(g/hr)
0.0
92.1
61.0 | w-(g/hr)
0.0
75.0
67.9 | w-(g/hr)
0.0
72.4
168.9 | w-(g/hr)
0.0
71.7
167.2 | w-(g/hr)
0.0
15.2
12.6 | | Low Idle
Idle
N1 | | 1.680
1.783
2.333
0.418 | 11.40
25.67
17.00
0.78 | 13.04
20.92
18.92
0.75 | 33.52
20.17
47.08
8.49 | 33.18
19.97
46.59
8.41 | 2.24
4.25
3.50
0.38 | DB-2
Low Idle
Idle
N1 | WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.6
3.6
24.4 | w-(lb/hp-hr)
0.0
6.4
8.4
10.2 | w-(g/hr)
0.0
92.1
61.0
19.1 | w-(g/hr)
0.0
75.0
67.9
18.2 | w-(g/hr)
0.0
72.4
168.9
207.5 | w-(g/hr)
0.0
71.7
167.2
205.4 | w-(g/hr)
0.0
15.2
12.6
9.3 | | Low Idle
Idle
N1
N2 | | 1.680
1.783
2.333
0.418
0.376 | 11.40
25.67
17.00
0.78
0.47 | 13.04
20.92
18.92
0.75
0.90 | 33.52
20.17
47.08
8.49
9.33 | 33.18
19.97
46.59
8.41
9.24 | 2.24
4.25
3.50
0.38
0.32 | DB-2
Low Idle
Idle
N1
N2 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.6
3.6
24.4
61.1 | w-(lb/hp-hr)
0.0
6.4
8.4
10.2
23.0 | w-(g/hr)
0.0
92.1
61.0
19.1
28.7 | w-(g/hr)
0.0
75.0
67.9
18.2
55.0 | w-(g/hr)
0.0
72.4
168.9
207.5
570.4 | w-(g/hr)
0.0
71.7
167.2
205.4
564.6 | w-(g/hr)
0.0
15.2
12.6
9.3
19.3 | | Low Idle
Idle
N1
N2
N3 | | 1.680
1.783
2.333
0.418
0.376
0.377 | 11.40
25.67
17.00
0.78
0.47
0.39 | 13.04
20.92
18.92
0.75
0.90
1.68 | 33.52
20.17
47.08
8.49
9.33
12.07 | 33.18
19.97
46.59
8.41
9.24
11.95 | 2.24
4.25
3.50
0.38
0.32
0.24 | DB-2
Low Idle
Idle
N1
N2
N3 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.6
3.6
24.4
61.1
60.1 | w-(lb/hp-hr)
0.0
6.4
8.4
10.2
23.0
22.7 | w-(g/hr)
0.0
92.1
61.0
19.1
28.7
23.2 | w-(g/hr)
0.0
75.0
67.9
18.2
55.0
100.7 | w-(g/hr)
0.0
72.4
168.9
207.5
570.4
726.0 | w-(g/hr)
0.0
71.7
167.2
205.4
564.6
718.6 | w-(g/hr)
0.0
15.2
12.6
9.3
19.3
14.2 | | Low Idle
Idle
N1
N2
N3
N4 | | 1.680
1.783
2.333
0.418
0.376
0.377
0.365 | 11.40
25.67
17.00
0.78
0.47
0.39
0.28 | 13.04
20.92
18.92
0.75
0.90
1.68
2.79 | 33.52
20.17
47.08
8.49
9.33
12.07
12.29 | 33.18
19.97
46.59
8.41
9.24
11.95
12.16 | 2.24
4.25
3.50
0.38
0.32
0.24
0.22 | DB-2
Low Idle
Idle
N1
N2
N3
N4 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.6
3.6
24.4
61.1
60.1
55.7 | w-(lb/hp-hr) 0.0 6.4 8.4 10.2 23.0 22.7 20.4 |
w-(g/hr)
0.0
92.1
61.0
19.1
28.7
23.2
15.4 | w-(g/hr)
0.0
75.0
67.9
18.2
55.0
100.7
155.5 | w-(g/hr)
0.0
72.4
168.9
207.5
570.4
726.0
685.0 | w-(g/hr)
0.0
71.7
167.2
205.4
564.6
718.6
677.7 | w-(g/hr)
0.0
15.2
12.6
9.3
19.3
14.2
12.3 | | Low Idle
Idle
N1
N2
N3
N4
N5 | | 1.680
1.783
2.333
0.418
0.376
0.377
0.365
0.350 | 11.40
25.67
17.00
0.78
0.47
0.39
0.28
0.30 | 13.04
20.92
18.92
0.75
0.90
1.68
2.79
2.22 | 33.52
20.17
47.08
8.49
9.33
12.07
12.29
13.25 | 33.18
19.97
46.59
8.41
9.24
11.95
12.16
13.11 | 2.24
4.25
3.50
0.38
0.32
0.24
0.22
0.17 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.6
3.6
24.4
61.1
60.1
55.7
80.2 | w-(lb/hp-hr) 0.0 6.4 8.4 10.2 23.0 22.7 20.4 28.1 | w-(g/hr)
0.0
92.1
61.0
19.1
28.7
23.2
15.4
23.8 | w-(g/hr) 0.0 75.0 67.9 18.2 55.0 100.7 155.5 | w-(g/hr)
0.0
72.4
168.9
207.5
570.4
726.0
685.0
1062.4 | w-(g/hr) 0.0 71.7 167.2 205.4 564.6 718.6 677.7 1051.3 | w-(g/hr)
0.0
15.2
12.6
9.3
19.3
14.2
12.3
13.3 | | Low Idle Idle N1 N2 N3 N4 N5 | | 1.680
1.783
2.333
0.418
0.376
0.377
0.365
0.350
0.335 | 11.40
25.67
17.00
0.78
0.47
0.39
0.28
0.30
0.29 | 13.04
20.92
18.92
0.75
0.90
1.68
2.79
2.22
1.67 | 33.52
20.17
47.08
8.49
9.33
12.07
12.29
13.25
12.49 | 33.18
19.97
46.59
8.41
9.24
11.95
12.16
13.11
12.34 | 2.24
4.25
3.50
0.38
0.32
0.24
0.22
0.17
0.11 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.6
3.6
24.4
61.1
60.1
55.7
80.2
44.1 | w-(lb/hp-hr) 0.0 6.4 8.4 10.2 23.0 22.7 20.4 28.1 14.8 | w-(g/hr)
0.0
92.1
61.0
19.1
28.7
23.2
15.4
23.8
12.6 | w-(g/hr) 0.0 75.0 67.9 18.2 55.0 100.7 155.5 177.7 73.7 | w-(g/hr)
0.0
72.4
168.9
207.5
570.4
726.0
685.0
1062.4
551.2 | w-(g/hr) 0.0 71.7 167.2 205.4 564.6 718.6 677.7 1051.3 544.9 | w-(g/hr) 0.0 15.2 12.6 9.3 19.3 14.2 12.3 13.3 5.0 | | Low Idle Idle N1 N2 N3 N4 N5 N6 | | 1.680
1.783
2.333
0.418
0.376
0.377
0.365
0.350
0.335 | 11.40
25.67
17.00
0.78
0.47
0.39
0.28
0.30
0.29 | 13.04
20.92
18.92
0.75
0.90
1.68
2.79
2.22
1.67
1.10 | 33.52
20.17
47.08
8.49
9.33
12.07
12.29
13.25
12.49
11.93 | 33.18
19.97
46.59
8.41
9.24
11.95
12.16
13.11
12.34
11.79 | 2.24
4.25
3.50
0.38
0.32
0.24
0.22
0.17
0.11
0.09 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.6
3.6
24.4
61.1
60.1
55.7
80.2
44.1
7.3 | w-(lb/hp-hr) 0.0 6.4 8.4 10.2 23.0 22.7 20.4 28.1 14.8 2.4 | w-(g/hr)
0.0
92.1
61.0
19.1
28.7
23.2
15.4
23.8
12.6
2.0 | w-(g/hr) 0.0 75.0 67.9 18.2 55.0 100.7 155.5 177.7 73.7 8.1 | w-(g/hr) 0.0 72.4 168.9 207.5 570.4 726.0 685.0 1062.4 551.2 87.3 | w-(g/hr) 0.0 71.7 167.2 205.4 564.6 718.6 677.7 1051.3 544.9 86.3 | w-(g/hr)
0.0
15.2
12.6
9.3
19.3
14.2
12.3
13.3
5.0
0.6 | | Low Idle Idle N1 N2 N3 N4 N5 N6 | | 1.680
1.783
2.333
0.418
0.376
0.377
0.365
0.350
0.335 | 11.40
25.67
17.00
0.78
0.47
0.39
0.28
0.30
0.29 | 13.04
20.92
18.92
0.75
0.90
1.68
2.79
2.22
1.67
1.10 | 33.52
20.17
47.08
8.49
9.33
12.07
12.29
13.25
12.49
11.93 | 33.18
19.97
46.59
8.41
9.24
11.95
12.16
13.11
12.34
11.79 | 2.24
4.25
3.50
0.38
0.32
0.24
0.22
0.17
0.11
0.09 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8 | WF 0.0% 29.9% 29.9% 12.4% 12.3% 5.8% 3.6% 3.6% 0.2% 0.8% 100.0% | 0.0
3.6
3.6
24.4
61.1
60.1
55.7
80.2
44.1
7.3
36.0
376.3 | w-(lb/hp-hr) 0.0 6.4 8.4 10.2 23.0 22.7 20.4 28.1 14.8 2.4 12.0 | w-(g/hr)
0.0
92.1
61.0
19.1
28.7
23.2
15.4
23.8
12.6
2.0 | w-(g/hr) 0.0 75.0 67.9 18.2 55.0 100.7 155.5 177.7 73.7 8.1 28.5 | w-(g/hr)
0.0
72.4
168.9
207.5
570.4
726.0
685.0
1062.4
551.2
87.3
381.2 | w-(g/hr) 0.0 71.7 167.2 205.4 564.6 718.6 677.7 1051.3 544.9 86.3 376.8 | w-(g/hr)
0.0
15.2
12.6
9.3
19.3
14.2
12.3
13.3
5.0
0.6
3.1 | UP #9724 Test Date 12-04-98 CARB Diesel Fuel EM-2663-F Run #3/3 | UP #9724 | rest Date | 12-04-96 C | ARD Diesei i | -uei ⊑ivi-∠oo | 3-F Hull #3/3 | | | | | | | | | | | | |------------|-------------|--------------|--------------|---------------|---------------|-----------|-----------------|------------------------|-------------------|--------------|--------------|------------|----------|----------|----------|----------| | SwRI Proj | ect 08-2062 | -001 | | | | | | | | Weighted Res | ults | | | | | | | | | | | | | | | | EPA Line-Haul | | | | | | | | | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 24 | 42.0 | 304 | 318 | 872 | 862 | 55 | DB-2 | 12.5% | 3.0 | 5.3 | 38.0 | 39.8 | 109.0 | 107.8 | 6.9 | | Low Idle | 11 | 20.0 | 270 | 228 | 238 | 236 | 44 | Low Idle | 19.0% | 2.1 | 3.8 | 51.3 | 43.3 | 45.2 | 44.9 | 8.4 | | Idle | 11 | 24.9 | 194 | 198 | 520 | 515 | 35 | Idle | 19.0% | 2.1 | 4.7 | 36.9 | 37.6 | 98.8 | 97.9 | 6.7 | | N1 | 195 | 79.0 | 135 | 141 | 1,661 | 1,644 | 73 | N1 | 6.5% | 12.7 | 5.1 | 8.8 | 9.2 | 108.0 | 106.9 | 4.7 | | N2 | 497 | 185.0 | 213 | 415 | 4,722 | 4,671 | 132 | N2 | 6.5% | 32.3 | 12.0 | 13.8 | 27.0 | 306.9 | 303.6 | 8.6 | | N3 | 1,035 | 389.5 | 418 | 1,730 | 12,386 | 12,260 | 221 | N3 | 5.2% | 53.8 | 20.3 | 21.7 | 90.0 | 644.1 | 637.5 | 11.5 | | N4 | 1,552 | 565.7 | 422 | 4,726 | 18,552 | 18,365 | 319 | N4 | 4.4% | 68.3 | 24.9 | 18.6 | 207.9 | 816.3 | 808.1 | 14.0 | | N5 | 2,224 | 780.0 | 648 | 5,463 | 28,512 | 28,224 | 344 | N5 | 3.8% | 84.5 | 29.6 | 24.6 | 207.6 | 1083.5 | 1072.5 | 13.1 | | N6 | 2,941 | 988.0 | 841 | 5,535 | 36,456 | 36,091 | 326 | N6 | 3.9% | 114.7 | 38.5 | 32.8 | 215.9 | 1421.8 | 1407.5 | 12.7 | | N7 | 3,659 | 1,213.2 | 1,024 | 4,993 | 42,276 | 41,873 | 340 | N7 | 3.0% | 109.8 | 36.4 | 30.7 | 149.8 | 1268.3 | 1256.2 | 10.2 | | N8 | 4,499 | 1,500.0 | 1,239 | 4,783 | 47,778 | 47,312 | 399 | N8 | 16.2% | 728.8 | 243.0 | 200.7 | 774.8 | 7740.0 | 7664.5 | 64.6 | | | | | | | | | sum = | TOTAL | 100.0% | 1212.1 | 423.7 | 477.9 | 1802.8 | 13641.8 | 13507.4 | 161.4 | | | | | | | | | EPA line-haul d | uty cycle weighted bra | ake-specific emis | ssions | 0.350 | 0.39 | 1.5 | 11.3 | 11.1 | 0.13 | | | | | | | | | EPA line-haul d | uty cycle maximum Ti | er 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EP | A Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | co | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.750 | 12.67 | 13.25 | 36.33 | 35.93 | 2.29 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.818 | 24.55 | 20.73 | 21.64 | 21.46 | 4.00 | Low Idle | 29.9% | 3.3 | 6.0 | 80.7 | 68.2 | 71.2 | 70.6 | 13.2 | | Idle | | 2.264 | 17.64 | 18.00 | 47.27 | 46.85 | 3.18 | Idle | 29.9% | 3.3 | 7.4 | 58.0 | 59.2 | 155.5 | 154.1 | 10.5 | | N1 | | 0.405 | 0.69 | 0.72 | 8.52 | 8.43 | 0.37 | N1 | 12.4% | 24.2 | 9.8 | 16.7 | 17.5 | 206.0 | 203.9 | 9.1 | | N2 | | 0.372 | 0.43 | 0.84 | 9.50 | 9.40 | 0.27 | N2 | 12.3% | 61.1 | 22.8 | 26.2 | 51.0 | 580.8 | 574.6 | 16.2 | | N3 | | 0.376 | 0.40 | 1.67 | 11.97 | 11.85 | 0.21 | N3 | 5.8% | 60.0 | 22.6 | 24.2 | 100.3 | 718.4 | 711.1 | 12.8 | | N4 | | 0.364 | 0.27 | 3.05 | 11.95 | 11.83 | 0.21 | N4 | 3.6% | 55.9 | 20.4 | 15.2 | 170.1 | 667.9 | 661.2 | 11.5 | | N5 | | 0.351 | 0.29 | 2.46 | 12.82 | 12.69 | 0.15 | N5 | 3.6% | 80.1 | 28.1 | 23.3 | 196.7 | 1026.4 | 1016.1 | 12.4 | | N6 | | 0.336 | 0.29 | 1.88 | 12.40 | 12.27 | 0.11 | N6 | 1.5% | 44.1 | 14.8 | 12.6 | 83.0 | 546.8 | 541.4 | 4.9 | | N7 | | 0.332 | 0.28 | 1.36 | 11.55 | 11.44 | 0.09 | N7 | 0.2% | 7.3 | 2.4 | 2.0 | 10.0 | 84.6 | 83.7 | 0.7 | | N8 | | 0.333 | 0.28 | 1.06 | 10.62 | 10.52 | 0.09 | N8 | 0.8% | 36.0 | 12.0 | 9.9 | 38.3 | 382.2 | 378.5 | 3.2 | | | | | | | | | | TOTAL | 100.0% | 375.3 | 146.3 | 269.0 | 794.3 | 4439.7 | 4395.0 | 94.4 | | | | | | | | | EPA switch duty | y cycle weighted brake | e-specific emissi | ions | 0.390 | 0.72 | 2.12 | 11.83 | 11.71 | 0.25 | | | | | | | | | EPA switch cyc | le maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | $\ \, \textbf{UP No. 9724 Test Results Using On-Highway Diesel Fuel} \\$ UP #9724 Test Date 11-29-98 On-Highway Diesel Fuel EM-2677-F Run #1/3 | SwRI Proj | ect 08-2062- | 001 | | | | | | | EPA Line-Haul | Weighted Resi | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|------------------------|-------------------|---------------|------------------------|------------------|------------------
-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 26 | 46.5 | 337 | 391 | 1011 | 1,002 | 75 | DB-2 | 12.5% | 3.3 | 5.8 | 42.1 | 48.9 | 126.4 | 125.2 | 9.4 | | Low Idle | 14 | 21.0 | 268 | 237 | 267 | 265 | 51 | Low Idle | 19.0% | 2.7 | 4.0 | 50.9 | 45.0 | 50.7 | 50.4 | 9.7 | | Idle | 14 | 24.8 | 194 | 234 | 550 | 545 | 33 | Idle | 19.0% | 2.7 | 4.7 | 36.9 | 44.5 | 104.5 | 103.5 | 6.3 | | N1 | 196 | 82.0 | 141 | 146 | 1,817 | 1,802 | 88 | N1 | 6.5% | 12.7 | 5.3 | 9.2 | 9.5 | 118.1 | 117.1 | 5.7 | | N2 | 500 | 189.0 | 242 | 449 | 4,952 | 4,911 | 165 | N2 | 6.5% | 32.5 | 12.3 | 15.7 | 29.2 | 321.9 | 319.2 | 10.7 | | N3 | 1,041 | 394.0 | 391 | 1,705 | 13,310 | 13,205 | 224 | N3 | 5.2% | 54.1 | 20.5 | 20.3 | 88.7 | 692.1 | 686.7 | 11.6 | | N4 | 1,550 | 569.0 | 385 | 4,186 | 19,349 | 19,208 | 284 | N4 | 4.4% | 68.2 | 25.0 | 16.9 | 184.2 | 851.4 | 845.1 | 12.5 | | N5 | 2,223 | 789.0 | 612 | 5,891 | 29,866 | 29,647 | 332 | N5 | 3.8% | 84.5 | 30.0 | 23.3 | 223.9 | 1134.9 | 1126.6 | 12.6 | | N6 | 2,941 | 1,003.0 | 822 | 6,438 | 37,091 | 36,815 | 362 | N6 | 3.9% | 114.7 | 39.1 | 32.1 | 251.1 | 1446.5 | 1435.8 | 14.1 | | N7 | 3,660 | 1,221.0 | 1,094 | 4,858 | 44,239 | 43,902 | 382 | N7 | 3.0% | 109.8 | 36.6 | 32.8 | 145.7 | 1327.2 | 1317.1 | 11.5 | | N8 | 4,499 | 1,514.0 | 1,357 | 4,552 | 48,482 | 47,848 | 450 | N8 | 16.2% | 728.8 | 245.3 | 219.8 | 737.4 | 7854.1 | 7751.4 | 72.9 | | | , | , | , | ŕ | , | , | sum = | TOTAL | 100.0% | 1214.0 | 428.7 | 500.0 | 1808.0 | 14027.8 | 13878.1 | 177.0 | | | | | | | | | EPA line-haul | duty cycle weighted b | orake-specific em | nissions | 0.353 | 0.41 | 1.5 | 11.6 | 11.4 | 0.15 | | | | | | | | | EPA line-haul | duty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | EPA Switch Cycle | e | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.788 | 12.96 | 15.04 | 38.88 | 38.53 | 2.88 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.500 | 19.14 | 16.93 | 19.07 | 18.94 | 3.64 | Low Idle | 29.9% | 4.2 | 6.3 | 80.1 | 70.9 | 79.8 | 79.3 | 15.2 | | Idle | | 1.771 | 13.86 | 16.71 | 39.29 | 38.92 | 2.36 | Idle | 29.9% | 4.2 | 7.4 | 58.0 | 70.0 | 164.5 | 162.9 | 9.9 | | N1 | | 0.418 | 0.72 | 0.74 | 9.27 | 9.19 | 0.45 | N1 | 12.4% | 24.3 | 10.2 | 17.5 | 18.1 | 225.3 | 223.4 | 10.9 | | N2 | | 0.378 | 0.48 | 0.90 | 9.90 | 9.82 | 0.33 | N2 | 12.3% | 61.5 | 23.2 | 29.8 | 55.2 | 609.1 | 604.0 | 20.3 | | N3 | | 0.378 | 0.38 | 1.64 | 12.79 | 12.69 | 0.22 | N3 | 5.8% | 60.4 | 22.9 | 22.7 | 98.9 | 772.0 | 765.9 | 13.0 | | N4 | | 0.367 | 0.25 | 2.70 | 12.48 | 12.39 | 0.18 | N4 | 3.6% | 55.8 | 20.5 | 13.9 | 150.7 | 696.6 | 691.5 | 10.2 | | N5 | | 0.355 | 0.28 | 2.65 | 13.43 | 13.34 | 0.15 | N5 | 3.6% | 80.0 | 28.4 | 22.0 | 212.1 | 1075.2 | 1067.3 | 12.0 | | N6 | | 0.341 | 0.28 | 2.19 | 12.61 | 12.52 | 0.12 | N6 | 1.5% | 44.1 | 15.0 | 12.3 | 96.6 | 556.4 | 552.2 | 5.4 | | N7 | | 0.334 | 0.30 | 1.33 | 12.09 | 12.00 | 0.10 | N7 | 0.2% | 7.3 | 2.4 | 2.2 | 9.7 | 88.5 | 87.8 | 8.0 | | N8 | | 0.337 | 0.30 | 1.01 | 10.78 | 10.64 | 0.10 | N8 | 0.8% | 36.0 | 12.1 | 10.9 | 36.4 | 387.9 | 382.8 | 3.6 | | | | | | | | | | TOTAL | 100.0% | 377.8 | 148.4 | 269.3 | 818.5 | 4655.1 | 4617.2 | 101.3 | | | | | | | | | | ity cycle weighted bra | ke-specific emis | sions | 0.393 | 0.71 | 2.17 | 12.32 | 12.22 | 0.27 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9724 Test Date 12-1-98 On-Highway Diesel Fuel EM-2677-F Run #2/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | \
EPA Line-Haul | Weighted Resi | ults | | | | | | |---|--------------|---|--|--|--|--|---|--|--|---|--|---|--|---|---|--| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 23 | 41.5 | 328 | 428 | 923 | 917 | 79 | DB-2 | 12.5% | 2.9 | 5.2 | 41.0 | 53.5 | 115.4 | 114.7 | 9.9 | | Low Idle | 12 | 22.3 | 379 | 303 | 282 | 281 | 63 | Low Idle | 19.0% | 2.3 | 4.2 | 72.0 | 57.6 | 53.6 | 53.3 | 12.0 | | Idle | 12 | 27.0 | 214 | 289 | 617 | 613 | 39 | Idle | 19.0% | 2.3 | 5.1 | 40.7 | 54.9 | 117.2 | 116.5 | 7.4 | | N1 | 197 | 83.4 | 165 | 159 | 1,935 | 1,924 | 108 | N1 | 6.5% | 12.8 | 5.4 | 10.7 | 10.3 | 125.8 | 125.1 | 7.0 | | N2 | 495 | 188.4 | 249 | 414 | 5,074 | 5,047 | 207 | N2 | 6.5% | 32.2 | 12.2 | 16.2 | 26.9 | 329.8 | 328.1 | 13.5 | | N3 | 1,032 | 393.0 | 420 | 1,452 | 13,516 | 13,452 | 249 | N3 | 5.2% | 53.7 | 20.4 | 21.8 | 75.5 | 702.8 | 699.5 | 12.9 | | N4 | 1,549 | 568.0 | 476 | 3,570 | 20,069 | 19,965 | 303 | N4 | 4.4% | 68.2 | 25.0 | 20.9 | 157.1 | 883.0 | 878.5 | 13.3 | | N5 | 2,223 | 784.5 | 677 | 4,462 | 30,682 | 30,523 | 314 | N5 | 3.8% | 84.5 | 29.8 | 25.7 | 169.6 | 1165.9 | 1159.9 | 11.9 | | N6 | 2,942 | 993.8 | 810 | 4,726 | 37,791 | 37,618 | 313 | N6 | 3.9% | 114.7 | 38.8 | 31.6 | 184.3 | 1473.8 | 1467.1 | 12.2 | | N7 | 3,663 | 1,215.8 | 1,049 | 3,757 | 44,999 | 44,785 | 336 | N7 | 3.0% | 109.9 | 36.5 | 31.5 | 112.7 | 1350.0 | 1343.5 | 10.1 | | N8 | 4,490 | 1,504.5 | 1,357 | | 393 | N8 | 16.2% | 727.4 | 243.7 | 219.8 | 573.0 | 8377.2 | 8336.3 | 63.7 | | | | | | | | | | | sum = | TOTAL | 100.0% | 1210.7 | 426.4 | 532.0 | 1475.4 | 14694.6 | 14622.4 | 173.9 | | | | | | | | | EPA line-haul duty | cycle weighted br | ake-specific emis | sions | 0.352 | 0.44 | 1.2 | 12.1 | 12.1 | 0.14 | | | | | | | | | EPA line-haul duty | cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | Material D | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | Individual | Notch brake | -specific em
bsfc | issions
HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | esuits
w-CO | w-NOx | w-KH-NOx | w-PM | | | Notch brake | bsfc | HC | | | | | Notch | EPA
WF | w-BHP | w-bsfc | w-HC | w-CO | | | | | Notch | Notch brake | | HC
(g/hp-hr) | CO
(g/hp-hr)
18.61 | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch
DB-2 | WF | | | Ü | | w-NOx
w-(g/hr)
0.0 | w-KH-NOx
w-(g/hr)
0.0 | w-(g/hr) | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC | (g/hp-hr) | | | | | | w-BHP
0.0
3.6 | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.804 | HC
(g/hp-hr)
14.26 | (g/hp-hr)
18.61 | (g/hp-hr)
40.13 | (g/hp-hr)
39.89 | (g/hp-hr)
3.43 | DB-2 | WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.804
1.858 | HC
(g/hp-hr)
14.26
31.58 | (g/hp-hr)
18.61
25.25 | (g/hp-hr)
40.13
23.50 | (g/hp-hr)
39.89
23.39 | (g/hp-hr)
3.43
5.25 | DB-2
Low Idle | WF
0.0%
29.9% | 0.0
3.6 | w-bsfc
w-(lb/hp-hr)
0.0
6.7 | w-HC
w-(g/hr)
0.0
113.3 | w-CO
w-(g/hr)
0.0
90.6 | w-(g/hr)
0.0
84.3 | w-(g/hr)
0.0
83.9 | w-(g/hr)
0.0
18.8 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
1.804
1.858
2.250 | HC
(g/hp-hr)
14.26
31.58
17.83 | (g/hp-hr)
18.61
25.25
24.08 | (g/hp-hr)
40.13
23.50
51.42 | (g/hp-hr)
39.89
23.39
51.09 | (g/hp-hr)
3.43
5.25
3.25 | DB-2
Low Idle
Idle | WF
0.0%
29.9%
29.9% | 0.0
3.6
3.6 | w-bsfc
w-(lb/hp-hr)
0.0
6.7
8.1 | w-HC
w-(g/hr)
0.0
113.3
64.0 | w-CO
w-(g/hr)
0.0
90.6
86.4 | w-(g/hr)
0.0
84.3
184.5 | w-(g/hr)
0.0
83.9
183.3 | w-(g/hr)
0.0
18.8
11.7 | | Notch
DB-2
Low Idle
Idle
N1 | Notch
brake | bsfc
(lb/hp-hr)
1.804
1.858
2.250
0.423 | HC
(g/hp-hr)
14.26
31.58
17.83
0.84 | (g/hp-hr)
18.61
25.25
24.08
0.81 | (g/hp-hr)
40.13
23.50
51.42
9.82 | (g/hp-hr)
39.89
23.39
51.09
9.77 | (g/hp-hr)
3.43
5.25
3.25
0.55 | DB-2
Low Idle
Idle
N1 | WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.6
3.6
24.4 | w-bsfc
w-(lb/hp-hr)
0.0
6.7
8.1
10.3 | w-HC
w-(g/hr)
0.0
113.3
64.0
20.5 | w-CO
w-(g/hr)
0.0
90.6
86.4
19.7 | w-(g/hr)
0.0
84.3
184.5
239.9 | w-(g/hr)
0.0
83.9
183.3
238.6 | w-(g/hr)
0.0
18.8
11.7
13.4 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.804
1.858
2.250
0.423
0.381 | HC
(g/hp-hr)
14.26
31.58
17.83
0.84
0.50 | (g/hp-hr)
18.61
25.25
24.08
0.81
0.84 | (g/hp-hr)
40.13
23.50
51.42
9.82
10.25 | (g/hp-hr)
39.89
23.39
51.09
9.77
10.20 | (g/hp-hr)
3.43
5.25
3.25
0.55
0.42 | DB-2
Low Idle
Idle
N1
N2 | WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.6
3.6
24.4
60.9 | w-bsfc
w-(lb/hp-hr)
0.0
6.7
8.1
10.3
23.2 | w-HC
w-(g/hr)
0.0
113.3
64.0
20.5
30.6 | w-CO
w-(g/hr)
0.0
90.6
86.4
19.7
50.9 | w-(g/hr)
0.0
84.3
184.5
239.9
624.1 | w-(g/hr)
0.0
83.9
183.3
238.6
620.8 | w-(g/hr)
0.0
18.8
11.7
13.4
25.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.804
1.858
2.250
0.423
0.381
0.381 | HC
(g/hp-hr)
14.26
31.58
17.83
0.84
0.50
0.41 | (g/hp-hr)
18.61
25.25
24.08
0.81
0.84
1.41 | (g/hp-hr)
40.13
23.50
51.42
9.82
10.25
13.10 | (g/hp-hr)
39.89
23.39
51.09
9.77
10.20
13.03 | (g/hp-hr)
3.43
5.25
3.25
0.55
0.42
0.24 | DB-2
Low Idle
Idle
N1
N2
N3 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.6
3.6
24.4
60.9
59.9 | w-bsfc
w-(lb/hp-hr)
0.0
6.7
8.1
10.3
23.2
22.8 | w-HC
w-(g/hr)
0.0
113.3
64.0
20.5
30.6
24.4 | w-CO
w-(g/hr)
0.0
90.6
86.4
19.7
50.9
84.2 | w-(g/hr)
0.0
84.3
184.5
239.9
624.1
783.9 | w-(g/hr)
0.0
83.9
183.3
238.6
620.8
780.2 | w-(g/hr)
0.0
18.8
11.7
13.4
25.5
14.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
1.804
1.858
2.250
0.423
0.381
0.381
0.367 | HC
(g/hp-hr)
14.26
31.58
17.83
0.84
0.50
0.41
0.31 | (g/hp-hr)
18.61
25.25
24.08
0.81
0.84
1.41
2.30 | (g/hp-hr)
40.13
23.50
51.42
9.82
10.25
13.10
12.96 | (g/hp-hr)
39.89
23.39
51.09
9.77
10.20
13.03
12.89 | (g/hp-hr)
3.43
5.25
3.25
0.55
0.42
0.24
0.20 | DB-2
Low Idle
Idle
N1
N2
N3
N4 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.6
3.6
24.4
60.9
59.9
55.8 | w-bsfc
w-(lb/hp-hr)
0.0
6.7
8.1
10.3
23.2
22.8
20.4 | w-HC
w-(g/hr)
0.0
113.3
64.0
20.5
30.6
24.4
17.1 | w-CO
w-(g/hr)
0.0
90.6
86.4
19.7
50.9
84.2
128.5 | w-(g/hr)
0.0
84.3
184.5
239.9
624.1
783.9
722.5 | w-(g/hr)
0.0
83.9
183.3
238.6
620.8
780.2
718.8 | w-(g/hr)
0.0
18.8
11.7
13.4
25.5
14.4
10.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.804
1.858
2.250
0.423
0.381
0.381
0.367
0.353 | HC (g/hp-hr) 14.26 31.58 17.83 0.84 0.50 0.41 0.31 0.30 | (g/hp-hr)
18.61
25.25
24.08
0.81
0.84
1.41
2.30
2.01 | (g/hp-hr)
40.13
23.50
51.42
9.82
10.25
13.10
12.96
13.80 | (g/hp-hr)
39.89
23.39
51.09
9.77
10.20
13.03
12.89
13.73 | (g/hp-hr)
3.43
5.25
3.25
0.55
0.42
0.24
0.20
0.14 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.6
3.6
24.4
60.9
59.9
55.8
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
6.7
8.1
10.3
23.2
22.8
20.4
28.2 | w-HC
w-(g/hr)
0.0
113.3
64.0
20.5
30.6
24.4
17.1
24.4 | w-CO
w-(g/hr)
0.0
90.6
86.4
19.7
50.9
84.2
128.5
160.6 | w-(g/hr)
0.0
84.3
184.5
239.9
624.1
783.9
722.5
1104.6 | w-(g/hr) 0.0 83.9 183.3 238.6 620.8 780.2 718.8 1098.8 | w-(g/hr)
0.0
18.8
11.7
13.4
25.5
14.4
10.9
11.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
1.804
1.858
2.250
0.423
0.381
0.367
0.353
0.338 | HC (g/hp-hr) 14.26 31.58 17.83 0.84 0.50 0.41 0.31 0.30 0.28 | (g/hp-hr)
18.61
25.25
24.08
0.81
0.84
1.41
2.30
2.01
1.61 | (g/hp-hr) 40.13 23.50 51.42 9.82 10.25 13.10 12.96 13.80 12.85 | (g/hp-hr)
39.89
23.39
51.09
9.77
10.20
13.03
12.89
13.73
12.79 | (g/hp-hr)
3.43
5.25
3.25
0.55
0.42
0.24
0.20
0.14 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.6
3.6
24.4
60.9
59.9
55.8
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.7
8.1
10.3
23.2
22.8
20.4
28.2
14.9 | w-HC
w-(g/hr)
0.0
113.3
64.0
20.5
30.6
24.4
17.1
24.4
12.2 | w-CO
w-(g/hr)
0.0
90.6
86.4
19.7
50.9
84.2
128.5
160.6
70.9 | w-(g/hr)
0.0
84.3
184.5
239.9
624.1
783.9
722.5
1104.6
566.9 | w-(g/hr) 0.0 83.9 183.3 238.6 620.8 780.2 718.8 1098.8 564.3 | w-(g/hr) 0.0 18.8 11.7 13.4 25.5 14.4 10.9 11.3 4.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.804
1.858
2.250
0.423
0.381
0.367
0.353
0.338
0.332 | HC (g/hp-hr) 14.26 31.58 17.83 0.84 0.50 0.41 0.31 0.30 0.28 0.29 | (g/hp-hr)
18.61
25.25
24.08
0.81
0.84
1.41
2.30
2.01
1.61 | (g/hp-hr)
40.13
23.50
51.42
9.82
10.25
13.10
12.96
13.80
12.85
12.28 | (g/hp-hr)
39.89
23.39
51.09
9.77
10.20
13.03
12.89
13.73
12.79
12.23 | (g/hp-hr) 3.43 5.25 3.25 0.55 0.42 0.24 0.20 0.14 0.11 0.09 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.6
3.6
24.4
60.9
59.9
55.8
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
6.7
8.1
10.3
23.2
22.8
20.4
28.2
14.9
2.4 | w-HC
w-(g/hr)
0.0
113.3
64.0
20.5
30.6
24.4
17.1
24.4
12.2
2.1 | w-CO
w-(g/hr)
0.0
90.6
86.4
19.7
50.9
84.2
128.5
160.6
70.9
7.5 | w-(g/hr)
0.0
84.3
184.5
239.9
624.1
783.9
722.5
1104.6
566.9
90.0 | w-(g/hr) 0.0 83.9 183.3 238.6 620.8 780.2 718.8 1098.8 564.3 89.6 | w-(g/hr) 0.0 18.8 11.7 13.4 25.5 14.4 10.9 11.3 4.7 0.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.804
1.858
2.250
0.423
0.381
0.367
0.353
0.338
0.332 | HC (g/hp-hr) 14.26 31.58 17.83 0.84 0.50 0.41 0.31 0.30 0.28 0.29 | (g/hp-hr)
18.61
25.25
24.08
0.81
0.84
1.41
2.30
2.01
1.61 | (g/hp-hr)
40.13
23.50
51.42
9.82
10.25
13.10
12.96
13.80
12.85
12.28 | (g/hp-hr)
39.89
23.39
51.09
9.77
10.20
13.03
12.89
13.73
12.79
12.23 | (g/hp-hr) 3.43 5.25 3.25 0.55 0.42 0.24 0.20 0.14 0.11 0.09 0.09 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2%
0.8%
100.0% | 0.0
3.6
3.6
24.4
60.9
59.9
55.8
80.0
44.1
7.3
35.9
375.5 | w-bsfc
w-(lb/hp-hr)
0.0
6.7
8.1
10.3
23.2
22.8
20.4
28.2
14.9
2.4 | w-HC
w-(g/hr)
0.0
113.3
64.0
20.5
30.6
24.4
17.1
24.4
12.2
2.1
10.9 | w-CO
w-(g/hr)
0.0
90.6
86.4
19.7
50.9
84.2
128.5
160.6
70.9
7.5
28.3 | w-(g/hr) 0.0 84.3 184.5 239.9 624.1 783.9 722.5 1104.6 566.9 90.0 413.7 | w-(g/hr) 0.0 83.9 183.3 238.6 620.8 780.2 718.8 1098.8 564.3 89.6 411.7 | w-(g/hr)
0.0
18.8
11.7
13.4
25.5
14.4
10.9
11.3
4.7
0.7
3.1 | UP #9724 Test Date 12-03-98 On-Highway Diesel Fuel EM-2677-F Run #3/3 | SwRI Proj | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ılts | | | | | | |------------|--------------|--------------|-----------|-----------|-----------|-----------|------------------|----------------------|-------------------|---------------|--------------|------------|----------|----------|----------|----------| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 33 | 44.0 | 360 | 366 | 940 | 930 | 57 | DB-2 | 12.5% | 4.1 | 5.5 | 45.0 | 45.8 | 117.5 | 116.3 | 7.1 | | Low Idle | 16 | 22.0 | 309 | 243 | 285 | 282 | 53 | Low Idle | 19.0% | 3.0 | 4.2 | 58.7 | 46.2 | 54.2 | 53.6 | 10.1 | | Idle | 16 | 26.0 | 223 | 223 | 555 | 550 | 35 | Idle | 19.0% | 3.0 | 4.9 | 42.4 | 42.4 | 105.5 | 104.4 |
6.7 | | N1 | 196 | 81.0 | 150 | 143 | 1,779 | 1,762 | 65 | N1 | 6.5% | 12.7 | 5.3 | 9.8 | 9.3 | 115.6 | 114.5 | 4.2 | | N2 | 496 | 188.0 | 226 | 428 | 4,970 | 4,924 | 118 | N2 | 6.5% | 32.2 | 12.2 | 14.7 | 27.8 | 323.1 | 320.1 | 7.7 | | N3 | 1,034 | 392.0 | 486 | 1,713 | 13,170 | 13,049 | 217 | N3 | 5.2% | 53.8 | 20.4 | 25.3 | 89.1 | 684.8 | 678.6 | 11.3 | | N4 | 1,555 | 569.0 | 499 | 5,054 | 22,335 | 22,114 | 282 | N4 | 4.4% | 68.4 | 25.0 | 22.0 | 222.4 | 982.7 | 973.0 | 12.4 | | N5 | 2,224 | 784.0 | 645 | 5,171 | 29,822 | 29,537 | 292 | N5 | 3.8% | 84.5 | 29.8 | 24.5 | 196.5 | 1133.2 | 1122.4 | 11.1 | | N6 | 2,946 | 994.0 | 910 | 5,355 | 38,472 | 38,105 | 329 | N6 | 3.9% | 114.9 | 38.8 | 35.5 | 208.8 | 1500.4 | 1486.1 | 12.8 | | N7 | 3,662 | 1,220.0 | 1,086 | 4,381 | 44,515 | 44,067 | 349 | N7 | 3.0% | 109.9 | 36.6 | 32.6 | 131.4 | 1335.5 | 1322.0 | 10.5 | | N8 | 4,498 | 1,509.0 | 1,337 | 4,071 | 49,114 | 48,593 | 403 | N8 | 16.2% | 728.7 | 244.5 | 216.6 | 659.5 | 7956.5 | 7872.1 | 65.3 | | | | | | | | | sum = | TOTAL | 100.0% | 1215.3 | 427.1 | 526.9 | 1679.1 | 14308.9 | 14163.0 | 159.1 | | | | | | | | | EPA line-haul du | ity cycle weighted b | rake-specific emi | issions | 0.351 | 0.43 | 1.4 | 11.8 | 11.7 | 0.13 | | | | | | | | | EPA line-haul du | ıty cycle maximum 1 | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | Е | PA Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.333 | 10.91 | 11.09 | 28.48 | 28.18 | 1.73 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.375 | 19.31 | 15.19 | 17.81 | 17.64 | 3.31 | Low Idle | 29.9% | 4.8 | 6.6 | 92.4 | 72.7 | 85.2 | 84.4 | 15.8 | | Idle | | 1.625 | 13.94 | 13.94 | 34.69 | 34.35 | 2.19 | Idle | 29.9% | 4.8 | 7.8 | 66.7 | 66.7 | 165.9 | 164.3 | 10.5 | | N1 | | 0.413 | 0.77 | 0.73 | 9.08 | 8.99 | 0.33 | N1 | 12.4% | 24.3 | 10.0 | 18.6 | 17.7 | 220.6 | 218.5 | 8.1 | | N2 | | 0.379 | 0.46 | 0.86 | 10.02 | 9.93 | 0.24 | N2 | 12.3% | 61.0 | 23.1 | 27.8 | 52.6 | 611.3 | 605.6 | 14.5 | | N3 | | 0.379 | 0.47 | 1.66 | 12.74 | 12.62 | 0.21 | N3 | 5.8% | 60.0 | 22.7 | 28.2 | 99.4 | 763.9 | 756.9 | 12.6 | | N4 | | 0.366 | 0.32 | 3.25 | 14.36 | 14.22 | 0.18 | N4 | 3.6% | 56.0 | 20.5 | 18.0 | 181.9 | 804.1 | 796.1 | 10.2 | | N5 | | 0.353 | 0.29 | 2.33 | 13.41 | 13.28 | 0.13 | N5 | 3.6% | 80.1 | 28.2 | 23.2 | 186.2 | 1073.6 | 1063.3 | 10.5 | | N6 | | 0.337 | 0.31 | 1.82 | 13.06 | 12.93 | 0.11 | N6 | 1.5% | 44.2 | 14.9 | 13.7 | 80.3 | 577.1 | 571.6 | 4.9 | | N7 | | 0.333 | 0.30 | 1.20 | 12.16 | 12.03 | 0.10 | N7 | 0.2% | 7.3 | 2.4 | 2.2 | 8.8 | 89.0 | 88.1 | 0.7 | | N8 | | 0.335 | 0.30 | 0.91 | 10.92 | 10.80 | 0.09 | N8 | 0.8% | 36.0 | 12.1 | 10.7 | 32.6 | 392.9 | 388.7 | 3.2 | | | | | | | | | | TOTAL | 100.0% | 378.4 | 148.4 | 301.4 | 798.8 | 4783.6 | 4737.6 | 91.0 | | | | | | | | | EPA switch duty | cycle weighted brak | ke-specific emiss | sions | 0.392 | 0.80 | 2.11 | 12.64 | 12.52 | 0.24 | | | | | | | | | EPA switch cycle | e maximum Tier 0 | • | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP No. 9724 Test Results Using High-Sulfur Diesel Fuel UP #9724 Test Date 11-30-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #1/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | | Weighted Resu | ults | | | | | | |--------------|----------------|----------------------|--------------|--------------|---------------------|------------------|-----------------|-----------------------|---------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | EPA Line-Haul
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 26 | 39.8 | 289 | 338 | 854 | 841 | 72 | DB-2 | 12.5% | 3.3 | 5.0 | 36.1 | 42.3 | 106.8 | 105.2 | 9.0 | | Low Idle | 13 | 22.7 | 283 | 279 | 267 | 263 | 60 | Low Idle | 19.0% | 2.5 | 4.3 | 53.8 | 53.0 | 50.7 | 49.9 | 11.4 | | Idle | 12 | 28.3 | 218 | 257 | 625 | 616 | 53 | Idle | 19.0% | 2.3 | 5.4 | 41.4 | 48.8 | 118.8 | 117.0 | 10.1 | | N1 | 194 | 80.4 | 145 | 136 | 1,991 | 1,963 | 88 | N1 | 6.5% | 12.6 | 5.2 | 9.4 | 8.8 | 129.4 | 127.6 | 5.7 | | N2 | 498 | 187.2 | 255 | 400 | 5,179 | 5,104 | 167 | N2 | 6.5% | 32.4 | 12.2 | 16.6 | 26.0 | 336.6 | 331.8 | 10.9 | | N3 | 1,035 | 394.0 | 474 | 1,485 | 14,024 | 13,802 | 261 | N3 | 5.2% | 53.8 | 20.5 | 24.6 | 77.2 | 729.2 | 717.7 | 13.6 | | N4 | 1,548 | 573.0 | 448 | 3,962 | 20,088 | 19,755 | 355 | N4 | 4.4% | 68.1 | 25.2 | 19.7 | 174.3 | 883.9 | 869.2 | 15.6 | | N5 | 2,225 | 787.2 | 644 | 4,566 | 31,466 | 30,985 | 415 | N5 | 3.8% | 84.6 | 29.9 | 24.5 | 173.5 | 1195.7 | 1177.4 | 15.8 | | N6 | 2,942 | 998.0 | 817 | 5,308 | 39,221 | 38,604 | 503 | N6 | 3.9% | 114.7 | 38.9 | 31.9 | 207.0 | 1529.6 | 1505.5 | 19.6 | | N7 | 3,662 | 1,220.4 | 1,081 | 4,248 | 46,251 | 45,540 | 592 | N7 | 3.0% | 109.9 | 36.6 | 32.4 | 127.4 | 1387.5 | 1366.2 | 17.8 | | N8 | 4,500 | 1,509.6 | 1,255 | 3,828 | 51,758 | 50,925 | 850 | N8 | 16.2% | 729.0 | 244.6 | 203.3 | 620.1 | 8384.8 | 8249.9 | 137.7 | | | | | | | | | sum = | TOTAL | 100.0% | 1213.1 | 427.8 | 493.8 | 1558.6 | 14853.1 | 14617.5 | 267.1 | | | | | | | | | EPA line-haul d | uty cycle weighted br | ake-specific emi | ssions | 0.353 | 0.41 | 1.3 | 12.2 | 12.1 | 0.22 | | | | | | | | | EPA line-haul d | uty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.531 | 11.12 | 13.00 | 32.85 | 32.36 | 2.77 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.746 | 21.77 | 21.46 | 20.54 | 20.22 | 4.62 | Low Idle | 29.9% | 3.9 | 6.8 | 84.6 | 83.4 | 79.8 | 78.6 | 17.9 | | Idle | | 2.358 | 18.17 | 21.42 | 52.08 | 51.32 | 4.42 | Idle | 29.9% | 3.6 | 8.5 | 65.2 | 76.8 | 186.9 | 184.1 | 15.8 | | N1 | | 0.414 | 0.75 | 0.70 | 10.26 | 10.12 | 0.45 | N1 | 12.4% | 24.1 | 10.0 | 18.0 | 16.9 | 246.9 | 243.4 | 10.9 | | N2 | | 0.376 | 0.51 | 0.80 | 10.40 | 10.25 | 0.34 | N2 | 12.3% | 61.3 | 23.0 | 31.4 | 49.2 | 637.0 | 627.8 | 20.5 | | N3 | | 0.381 | 0.46 | 1.43 | 13.55 | 13.34 | 0.25 | N3 | 5.8% | 60.0 | 22.9 | 27.5 | 86.1 | 813.4 | 800.5 | 15.1 | | N4 | | 0.370 | 0.29 | 2.56 | 12.98 | 12.76 | 0.23 | N4 | 3.6% | 55.7 | 20.6 | 16.1 | 142.6 | 723.2 | 711.2 | 12.8 | | N5 | | 0.354 | 0.29 | 2.05 | 14.14 | 13.93 | 0.19 | N5 | 3.6% | 80.1 | 28.3 | 23.2 | 164.4 | 1132.8 | 1115.4 | 14.9 | | N6 | | 0.339 | 0.28 | 1.80 | 13.33 | 13.12 | 0.17 | N6 | 1.5% | 44.1 | 15.0 | 12.3 | 79.6 | 588.3 | 579.1 | 7.5 | | N7 | | 0.333 | 0.30 | 1.16 | 12.63 | 12.44 | 0.16 | N7 | 0.2% | 7.3 | 2.4 | 2.2 | 8.5 | 92.5 | 91.1 | 1.2 | | N8 | | 0.335 | 0.28 | 0.85 | 11.50 | 11.32 | 0.19 | N8 | 0.8% | 36.0 | 12.1 | 10.0 | 30.6 | 414.1 | 407.4 | 6.8 | | | | | | | | | | TOTAL | 100.0% | 376.1 | 149.6 | 290.4 | 738.2 | 4914.8 | 4838.7 | 123.6 | | | | | | | | | EPA switch duty | cycle weighted brak | e-specific emiss | ions | 0.398 | 0.77 | 1.96 | 13.07 | 12.87 | 0.33 | | | | | | | | | | le maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9724 Test Date 12-1-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #2/3 | SwRI Proj | ect 08-2062 | -001 | ŭ | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|-----------------------|------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 33 | 47.3 | 356 | 411 | 1,013 | 1,009 | 89 | DB-2 | 12.5% | 4.1 | 5.9 | 44.5 | 51.4 | 126.6 | 126.1 | 11.1 | | Low Idle | 16 | 22.0 | 286 | 259 | 245 | 244 | 61 | Low Idle | 19.0% | 3.0 | 4.2 | 54.3 | 49.2 | 46.6 | 46.3 | 11.6 | | Idle | 12 | 25.6 | 202 | 222 | 554 | 552 | 47 | Idle | 19.0% | 2.3 | 4.9 | 38.4 | 42.2 | 105.3 | 104.8 | 8.9 | | N1 | 193 | 82.3 | 143 | 146 | 2,012 | 2,003 | 81 | N1 | 6.5% | 12.5 | 5.3 | 9.3 | 9.5 | 130.8 | 130.2 | 5.3 | | N2 | 498 | 188.4 | 260 | 428 | 5,206 | 5,187 | 159 | N2 | 6.5% | 32.4 | 12.2 | 16.9 | 27.8 | 338.4 | 337.2 | 10.3 | | N3 | 1,033 | 396.0 | 460 | 1,585 | 13,829 | 13,775 | 279 | N3 | 5.2% | 53.7 | 20.6 | 23.9 | 82.4 | 719.1 | 716.3 | 14.5 | | N4 | 1,548 | 568.5 | 467 | 3,971 | 20,018 | 19,943 | 385 | N4 | 4.4% | 68.1 | 25.0 | 20.5 | 174.7 | 880.8 | 877.5 | 16.9 | | N5 | 2,225 | 789.6 | 635 | 4,491 | 31,592 | 31,481 | 432 | N5 | 3.8% | 84.6 | 30.0 | 24.1 | 170.7 | 1200.5 | 1196.3 | 16.4 | | N6 | 2,939 | 993.6 | 800 | 5,230 | 38,633 | 38,504 | 480 | N6 | 3.9% | 114.6 | 38.8 | 31.2 | 204.0 | 1506.7 | 1501.6 | 18.7 | | N7 | 3,662 | 1,218.0 | 1,011 | 5,264 | 46,990 | 46,848 | 604 | N7 | 3.0% | 109.9 | 36.5 | 30.3 | 157.9 | 1409.7 | 1405.5 | 18.1 | | N8 | 4,502 | 1,501.2 | 1,323 | 3,753 | 53,305
 53,127 | 762 | N8 | 16.2% | 729.3 | 243.2 | 214.3 | 608.0 | 8635.4 | 8606.5 | 123.4 | | | , | , | , | · | , | ŕ | sum = | TOTAL | 100.0% | 1214.5 | 426.6 | 507.9 | 1577.8 | 15099.8 | 15048.2 | 255.4 | | | | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.351 | 0.42 | 1.3 | 12.4 | 12.4 | 0.21 | | | | | | | | | EPA line-haul | duty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | Э | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.433 | 10.79 | 12.45 | 30.70 | 30.56 | 2.70 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.375 | 17.88 | 16.19 | 15.31 | 15.22 | 3.81 | Low Idle | 29.9% | 4.8 | 6.6 | 85.5 | 77.4 | 73.3 | 72.8 | 18.2 | | Idle | | 2.133 | 16.83 | 18.50 | 46.17 | 45.98 | 3.92 | Idle | 29.9% | 3.6 | 7.7 | 60.4 | 66.4 | 165.6 | 165.0 | 14.1 | | N1 | | 0.426 | 0.74 | 0.76 | 10.42 | 10.38 | 0.42 | N1 | 12.4% | 23.9 | 10.2 | 17.7 | 18.1 | 249.5 | 248.4 | 10.0 | | N2 | | 0.378 | 0.52 | 0.86 | 10.45 | 10.42 | 0.32 | N2 | 12.3% | 61.3 | 23.2 | 32.0 | 52.6 | 640.3 | 638.0 | 19.6 | | N3 | | 0.383 | 0.45 | 1.53 | 13.39 | 13.33 | 0.27 | N3 | 5.8% | 59.9 | 23.0 | 26.7 | 91.9 | 802.1 | 798.9 | 16.2 | | N4 | | 0.367 | 0.30 | 2.57 | 12.93 | 12.88 | 0.25 | N4 | 3.6% | 55.7 | 20.5 | 16.8 | 143.0 | 720.6 | 717.9 | 13.9 | | N5 | | 0.355 | 0.29 | 2.02 | 14.20 | 14.15 | 0.19 | N5 | 3.6% | 80.1 | 28.4 | 22.9 | 161.7 | 1137.3 | 1133.3 | 15.6 | | N6 | | 0.338 | 0.27 | 1.78 | 13.14 | 13.10 | 0.16 | N6 | 1.5% | 44.1 | 14.9 | 12.0 | 78.5 | 579.5 | 577.6 | 7.2 | | N7 | | 0.333 | 0.28 | 1.44 | 12.83 | 12.79 | 0.16 | N7 | 0.2% | 7.3 | 2.4 | 2.0 | 10.5 | 94.0 | 93.7 | 1.2 | | N8 | | 0.333 | 0.29 | 0.83 | 11.84 | 11.80 | 0.17 | N8 | 0.8% | 36.0 | 12.0 | 10.6 | 30.0 | 426.4 | 425.0 | 6.1 | | | | | | | | | | TOTAL | 100.0% | 376.7 | 148.8 | 286.6 | 730.1 | 4888.7 | 4870.7 | 122.0 | | | | | | | | | EPA switch du | ty cycle weighted bra | ke-specific emis | sions | 0.395 | 0.76 | 1.94 | 12.98 | 12.93 | 0.32 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9724 Test Date 12-02-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Runb #3/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | | eighted Resi | ults | | | | | | |---|--------------|--|--|--|---|---|---|---|---|---|--|--|---|--|---|--| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | EPA Line-Haul
WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 25 | 48.9 | 377 | 498 | 1,024 | 1,014 | 96 | DB-2 | 12.5% | 3.1 | 6.1 | 47.1 | 62.3 | 128.0 | 126.7 | 12.0 | | Low Idle | 11 | 17.3 | 182 | 201 | 261 | 259 | 40 | Low Idle | 19.0% | 2.1 | 3.3 | 34.6 | 38.2 | 49.6 | 49.2 | 7.6 | | Idle | 12 | 27.0 | 193 | 257 | 583 | 579 | 42 | Idle | 19.0% | 2.3 | 5.1 | 36.7 | 48.8 | 110.8 | 110.0 | 8.0 | | N1 | 199 | 82.7 | 141 | 147 | 2,078 | 2,065 | 70 | N1 | 6.5% | 12.9 | 5.4 | 9.2 | 9.6 | 135.1 | 134.2 | 4.6 | | N2 | 496 | 193.1 | 226 | 435 | 5,284 | 5,253 | 160 | N2 | 6.5% | 32.2 | 12.6 | 14.7 | 28.3 | 343.5 | 341.5 | 10.4 | | N3 | 1,035 | 401.3 | 406 | 1,842 | 13,947 | 13,865 | 345 | N3 | 5.2% | 53.8 | 20.9 | 21.1 | 95.8 | 725.2 | 721.0 | 17.9 | | N4 | 1,551 | 578.9 | 404 | 4,665 | 20,286 | 20,173 | 458 | N4 | 4.4% | 68.2 | 25.5 | 17.8 | 205.3 | 892.6 | 887.6 | 20.2 | | N5 | 2,226 | 798.8 | 550 | 5,895 | 30,989 | 30,835 | 509 | N5 | 3.8% | 84.6 | 30.4 | 20.9 | 224.0 | 1177.6 | 1171.7 | 19.3 | | N6 | 2,942 | 1,011.0 | 756 | 6,476 | 38,512 | 38,353 | 575 | N6 | 3.9% | 114.7 | 39.4 | 29.5 | 252.6 | 1502.0 | 1495.8 | 22.4 | | N7 | 3,660 | 1,227.8 | 930 | 4,921 | 46,137 | 45,995 | 754 | N7 | 3.0% | 109.8 | 36.8 | 27.9 | 147.6 | 1384.1 | 1379.9 | 22.6 | | N8 | 4,501 | 1,521.3 | 1,140 | 4,105 | 52,128 | 52,025 | 956 | N8 | 16.2% | 729.2 | 246.5 | 184.7 | 665.0 | 8444.7 | 8428.1 | 154.9 | | | | | | | | | sum = | TOTAL | 100.0% | 1213.0 | 431.9 | 444.1 | 1777.4 | 14893.1 | 14845.6 | 299.9 | | | | | | | | | EPA line-haul duty | cycle weighted br | ake-specific emiss | ions | 0.356 | 0.37 | 1.5 | 12.3 | 12.2 | 0.25 | | | | | | | | | EPA line-haul duty | cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | | Notch brake | bsfc | НС | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | bsfc (lb/hp-hr) | | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | | Ü | | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.956 | HC
(g/hp-hr)
15.08 | (g/hp-hr)
19.92 | (g/hp-hr)
40.96 | (g/hp-hr)
40.55 | (g/hp-hr)
3.84 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.956
1.573 | HC
(g/hp-hr)
15.08
16.55 | (g/hp-hr)
19.92
18.27 | (g/hp-hr)
40.96
23.73 | (g/hp-hr)
40.55
23.52 | (g/hp-hr)
3.84
3.64 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
3.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.2 | w-HC
w-(g/hr)
0.0
54.4 | w-CO
w-(g/hr)
0.0
60.1 | w-(g/hr)
0.0
78.0 | w-(g/hr)
0.0
77.4 | w-(g/hr)
0.0
12.0 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
1.956
1.573
2.250 | HC
(g/hp-hr)
15.08
16.55
16.08 | (g/hp-hr)
19.92
18.27
21.42 | (g/hp-hr)
40.96
23.73
48.58 | (g/hp-hr)
40.55
23.52
48.26 | (g/hp-hr)
3.84
3.64
3.50 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
3.3
3.6 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1 | w-HC
w-(g/hr)
0.0
54.4
57.7 | w-CO
w-(g/hr)
0.0
60.1
76.8 | w-(g/hr)
0.0
78.0
174.3 | w-(g/hr)
0.0
77.4
173.1 | w-(g/hr)
0.0
12.0
12.6 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
1.956
1.573
2.250
0.416 | HC
(g/hp-hr)
15.08
16.55
16.08
0.71 | (g/hp-hr)
19.92
18.27
21.42
0.74 | (g/hp-hr)
40.96
23.73
48.58
10.44 | (g/hp-hr)
40.55
23.52
48.26
10.38 | (g/hp-hr)
3.84
3.64
3.50
0.35 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.3
3.6
24.7 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2 | w-(g/hr)
0.0
78.0
174.3
257.7 | w-(g/hr)
0.0
77.4
173.1
256.1 | w-(g/hr)
0.0
12.0
12.6
8.7 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.956
1.573
2.250
0.416
0.389 | HC
(g/hp-hr)
15.08
16.55
16.08
0.71
0.46 | (g/hp-hr)
19.92
18.27
21.42
0.74
0.88 | (g/hp-hr)
40.96
23.73
48.58
10.44
10.65 | (g/hp-hr)
40.55
23.52
48.26
10.38
10.59 | (g/hp-hr)
3.84
3.64
3.50
0.35
0.32 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.3
3.6
24.7
61.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3
23.8 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5
27.8 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2
53.5 | w-(g/hr)
0.0
78.0
174.3
257.7
649.9 | w-(g/hr)
0.0
77.4
173.1
256.1
646.1 | w-(g/hr)
0.0
12.0
12.6
8.7
19.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.956
1.573
2.250
0.416
0.389
0.388 | HC
(g/hp-hr)
15.08
16.55
16.08
0.71
0.46
0.39 |
(g/hp-hr)
19.92
18.27
21.42
0.74
0.88
1.78 | (g/hp-hr)
40.96
23.73
48.58
10.44
10.65
13.48 | (g/hp-hr)
40.55
23.52
48.26
10.38
10.59
13.40 | (g/hp-hr) 3.84 3.64 3.50 0.35 0.32 0.33 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.3
3.6
24.7
61.0
60.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3
23.8
23.3 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2
53.5
106.8 | w-(g/hr)
0.0
78.0
174.3
257.7
649.9
808.9 | w-(g/hr)
0.0
77.4
173.1
256.1
646.1
804.2 | w-(g/hr)
0.0
12.0
12.6
8.7
19.7
20.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
1.956
1.573
2.250
0.416
0.389
0.388
0.373 | HC
(g/hp-hr)
15.08
16.55
16.08
0.71
0.46
0.39
0.26 | (g/hp-hr)
19.92
18.27
21.42
0.74
0.88
1.78
3.01 | (g/hp-hr)
40.96
23.73
48.58
10.44
10.65
13.48
13.08 | (g/hp-hr)
40.55
23.52
48.26
10.38
10.59
13.40
13.01 | (g/hp-hr)
3.84
3.64
3.50
0.35
0.32
0.33
0.30 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.3
3.6
24.7
61.0
60.0
55.8 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3
23.8
23.3
20.8 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5
27.8
23.5
14.5 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2
53.5
106.8
167.9 | w-(g/hr)
0.0
78.0
174.3
257.7
649.9
808.9
730.3 | w-(g/hr)
0.0
77.4
173.1
256.1
646.1
804.2
726.2 | w-(g/hr)
0.0
12.0
12.6
8.7
19.7
20.0
16.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.956
1.573
2.250
0.416
0.389
0.388
0.373
0.359 | HC
(g/hp-hr)
15.08
16.55
16.08
0.71
0.46
0.39
0.26
0.25 | (g/hp-hr)
19.92
18.27
21.42
0.74
0.88
1.78
3.01
2.65 | (g/hp-hr)
40.96
23.73
48.58
10.44
10.65
13.48
13.08
13.92 | (g/hp-hr)
40.55
23.52
48.26
10.38
10.59
13.40
13.01
13.85 | (g/hp-hr)
3.84
3.64
3.50
0.35
0.32
0.33
0.30
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.3
3.6
24.7
61.0
60.0
55.8
80.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3
23.8
23.3
20.8
28.8 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5
27.8
23.5
14.5
19.8 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2
53.5
106.8
167.9
212.2 | w-(g/hr)
0.0
78.0
174.3
257.7
649.9
808.9
730.3
1115.6 | w-(g/hr) 0.0 77.4 173.1 256.1 646.1 804.2 726.2 1110.1 | w-(g/hr)
0.0
12.0
12.6
8.7
19.7
20.0
16.5
18.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.956 1.573 2.250 0.416 0.389 0.388 0.373 0.359 0.344 | HC (g/hp-hr) 15.08 16.55 16.08 0.71 0.46 0.39 0.26 0.25 0.26 | (g/hp-hr)
19.92
18.27
21.42
0.74
0.88
1.78
3.01
2.65
2.20 | (g/hp-hr) 40.96 23.73 48.58 10.44 10.65 13.48 13.08 13.92 13.09 | (g/hp-hr)
40.55
23.52
48.26
10.38
10.59
13.40
13.01
13.85
13.04 | (g/hp-hr)
3.84
3.64
3.50
0.35
0.32
0.33
0.30
0.23
0.20 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.3
3.6
24.7
61.0
60.0
55.8
80.1
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3
23.8
23.3
20.8
28.8
15.2 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5
27.8
23.5
14.5
19.8
11.3 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2
53.5
106.8
167.9
212.2
97.1 | w-(g/hr) 0.0 78.0 174.3 257.7 649.9 808.9 730.3 1115.6 577.7 | w-(g/hr) 0.0 77.4 173.1 256.1 646.1 804.2 726.2 1110.1 575.3 | w-(g/hr) 0.0 12.0 12.6 8.7 19.7 20.0 16.5 18.3 8.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.956 1.9573 2.250 0.416 0.389 0.388 0.373 0.359 0.344 0.335 | HC (g/hp-hr) 15.08 16.55 16.08 0.71 0.46 0.39 0.26 0.25 0.25 | (g/hp-hr)
19.92
18.27
21.42
0.74
0.88
1.78
3.01
2.65
2.20
1.34 | (g/hp-hr) 40.96 23.73 48.58 10.44 10.65 13.48 13.08 13.92 13.09 12.61 | (g/hp-hr)
40.55
23.52
48.26
10.38
10.59
13.40
13.01
13.85
13.04
12.57 | (g/hp-hr)
3.84
3.64
3.50
0.35
0.32
0.33
0.30
0.23
0.23
0.20 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.3
3.6
24.7
61.0
60.0
55.8
80.1
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3
23.8
23.3
20.8
28.8
15.2
2.5 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5
27.8
23.5
14.5
19.8 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2
53.5
106.8
167.9
212.2
97.1
9.8 | w-(g/hr) 0.0 78.0 174.3 257.7 649.9 808.9 730.3 1115.6 577.7 92.3 | w-(g/hr) 0.0 77.4 173.1 256.1 646.1 804.2 726.2 1110.1 575.3 92.0 | w-(g/hr) 0.0 12.0 12.6 8.7 19.7 20.0 16.5 18.3 8.6 1.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.956 1.573 2.250 0.416 0.389 0.388 0.373 0.359 0.344 | HC (g/hp-hr) 15.08 16.55 16.08 0.71 0.46 0.39 0.26 0.25 0.26 | (g/hp-hr)
19.92
18.27
21.42
0.74
0.88
1.78
3.01
2.65
2.20 | (g/hp-hr) 40.96 23.73 48.58 10.44 10.65 13.48 13.08 13.92 13.09 | (g/hp-hr)
40.55
23.52
48.26
10.38
10.59
13.40
13.01
13.85
13.04 | (g/hp-hr)
3.84
3.64
3.50
0.35
0.32
0.33
0.30
0.23
0.20 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2%
0.8% | 0.0
3.3
3.6
24.7
61.0
60.0
55.8
80.1
44.1
7.3
36.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3
23.8
23.3
20.8
28.8
15.2
2.5
12.2 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5
27.8
23.5
14.5
19.8
11.3
1.9 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2
53.5
106.8
167.9
212.2
97.1
9.8
32.8 | w-(g/hr)
0.0
78.0
174.3
257.7
649.9
808.9
730.3
1115.6
577.7
92.3
417.0 | w-(g/hr) 0.0 77.4 173.1 256.1 646.1 804.2 726.2 1110.1 575.3 92.0 416.2 | w-(g/hr) 0.0 12.0 12.6 8.7 19.7 20.0 16.5 18.3 8.6 1.5 7.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.956 1.9573 2.250 0.416 0.389 0.388 0.373 0.359 0.344 0.335 | HC (g/hp-hr) 15.08 16.55 16.08 0.71 0.46 0.39 0.26 0.25 0.25 | (g/hp-hr)
19.92
18.27
21.42
0.74
0.88
1.78
3.01
2.65
2.20
1.34 | (g/hp-hr) 40.96 23.73 48.58 10.44 10.65 13.48 13.08 13.92 13.09 12.61 | (g/hp-hr)
40.55
23.52
48.26
10.38
10.59
13.40
13.01
13.85
13.04
12.57 | (g/hp-hr)
3.84
3.64
3.50
0.35
0.32
0.33
0.30
0.23
0.23
0.20 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.3
3.6
24.7
61.0
60.0
55.8
80.1
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3
23.8
23.3
20.8
28.8
15.2
2.5 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5
27.8
23.5
14.5
19.8
11.3 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2
53.5
106.8
167.9
212.2
97.1
9.8 | w-(g/hr) 0.0 78.0 174.3 257.7 649.9 808.9 730.3 1115.6 577.7 92.3 | w-(g/hr) 0.0 77.4 173.1 256.1 646.1 804.2 726.2 1110.1 575.3 92.0 | w-(g/hr) 0.0 12.0 12.6 8.7 19.7 20.0 16.5 18.3 8.6 1.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.956 1.9573 2.250 0.416 0.389 0.388 0.373 0.359 0.344 0.335 | HC (g/hp-hr) 15.08 16.55 16.08 0.71 0.46 0.39 0.26 0.25 0.25 | (g/hp-hr)
19.92
18.27
21.42
0.74
0.88
1.78
3.01
2.65
2.20
1.34 | (g/hp-hr) 40.96 23.73 48.58 10.44 10.65 13.48 13.08 13.92 13.09 12.61 | (g/hp-hr)
40.55
23.52
48.26
10.38
10.59
13.40
13.01
13.85
13.04
12.57 | (g/hp-hr)
3.84
3.64
3.50
0.35
0.32
0.33
0.30
0.23
0.23
0.20 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5%
0.2%
0.8%
100.0% | 0.0
3.3
3.6
24.7
61.0
60.0
55.8
80.1
44.1
7.3
36.0
376.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
8.1
10.3
23.8
23.3
20.8
28.8
15.2
2.5
12.2 | w-HC
w-(g/hr)
0.0
54.4
57.7
17.5
27.8
23.5
14.5
19.8
11.3
1.9 | w-CO
w-(g/hr)
0.0
60.1
76.8
18.2
53.5
106.8
167.9
212.2
97.1
9.8
32.8 | w-(g/hr)
0.0
78.0
174.3
257.7
649.9
808.9
730.3
1115.6
577.7
92.3
417.0 | w-(g/hr) 0.0 77.4 173.1 256.1 646.1 804.2 726.2 1110.1 575.3 92.0 416.2 | w-(g/hr) 0.0 12.0 12.6 8.7 19.7 20.0 16.5 18.3 8.6 1.5 7.6 | UP No. 9724 Test Results Using 0.3% Sulfur Diesel Fuel UP #9724 Test Date 11-30-98 0.3% Sulfur Diesel Fuel EM-2708-F Run #1/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Hau |
Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|------------------------|------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 25 | 38.0 | 306 | 358 | 810 | 796 | 100 | DB-2 | 12.5% | 3.1 | 4.8 | 38.3 | 44.8 | 101.3 | 99.5 | 12.5 | | Low Idle | 13 | 22.0 | 328 | 283 | 255 | 250 | 75 | Low Idle | 19.0% | 2.5 | 4.2 | 62.3 | 53.8 | 48.5 | 47.6 | 14.3 | | Idle | 12 | 28.5 | 245 | 272 | 616 | 606 | 54 | Idle | 19.0% | 2.3 | 5.4 | 46.6 | 51.7 | 117.0 | 115.1 | 10.3 | | N1 | 195 | 80.0 | 157 | 146 | 1,955 | 1,926 | 121 | N1 | 6.5% | 12.7 | 5.2 | 10.2 | 9.5 | 127.1 | 125.2 | 7.9 | | N2 | 496 | 189.4 | 262 | 398 | 5,242 | 5,170 | 209 | N2 | 6.5% | 32.2 | 12.3 | 17.0 | 25.9 | 340.7 | 336.0 | 13.6 | | N3 | 1,036 | 398.0 | 470 | 1,602 | 13,703 | 13,520 | 310 | N3 | 5.2% | 53.9 | 20.7 | 24.4 | 83.3 | 712.6 | 703.1 | 16.1 | | N4 | 1,548 | 572.4 | 407 | 3,922 | 20,216 | 19,947 | 363 | N4 | 4.4% | 68.1 | 25.2 | 17.9 | 172.6 | 889.5 | 877.7 | 16.0 | | N5 | 2,222 | 791.0 | 613 | 4,681 | 31,089 | 30,666 | 411 | N5 | 3.8% | 84.4 | 30.1 | 23.3 | 177.9 | 1181.4 | 1165.3 | 15.6 | | N6 | 2,942 | 1,002.0 | 813 | 5,386 | 38,517 | 37,969 | 456 | N6 | 3.9% | 114.7 | 39.1 | 31.7 | 210.1 | 1502.2 | 1480.8 | 17.8 | | N7 | 3,660 | 1,224.0 | 1,007 | 4,152 | 46,587 | 45,977 | 498 | N7 | 3.0% | 109.8 | 36.7 | 30.2 | 124.6 | 1397.6 | 1379.3 | 14.9 | | N8 | 4,499 | 1,512.0 | 1,288 | 3,615 | 51,648 | 51,009 | 640 | N8 | 16.2% | 728.8 | 244.9 | 208.7 | 585.6 | 8367.0 | 8263.4 | 103.7 | | | , | , | , | · | , | ŕ | sum = | TOTAL | 100.0% | 1212.6 | 428.5 | 510.6 | 1539.6 | 14784.7 | 14592.9 | 242.6 | | | | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.353 | 0.42 | 1.3 | 12.2 | 12.0 | 0.20 | | | | | | | | | EPA line-haul | duty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | Е | PA Switch Cycle | Э | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.520 | 12.24 | 14.32 | 32.40 | 31.83 | 4.00 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.692 | 25.23 | 21.77 | 19.62 | 19.25 | 5.77 | Low Idle | 29.9% | 3.9 | 6.6 | 98.1 | 84.6 | 76.2 | 74.8 | 22.4 | | Idle | | 2.375 | 20.42 | 22.67 | 51.33 | 50.50 | 4.50 | Idle | 29.9% | 3.6 | 8.5 | 73.3 | 81.3 | 184.2 | 181.2 | 16.1 | | N1 | | 0.410 | 0.81 | 0.75 | 10.03 | 9.88 | 0.62 | N1 | 12.4% | 24.2 | 9.9 | 19.5 | 18.1 | 242.4 | 238.8 | 15.0 | | N2 | | 0.382 | 0.53 | 0.80 | 10.57 | 10.42 | 0.42 | N2 | 12.3% | 61.0 | 23.3 | 32.2 | 49.0 | 644.8 | 635.9 | 25.7 | | N3 | | 0.384 | 0.45 | 1.55 | 13.23 | 13.05 | 0.30 | N3 | 5.8% | 60.1 | 23.1 | 27.3 | 92.9 | 794.8 | 784.2 | 18.0 | | N4 | | 0.370 | 0.26 | 2.53 | 13.06 | 12.89 | 0.23 | N4 | 3.6% | 55.7 | 20.6 | 14.7 | 141.2 | 727.8 | 718.1 | 13.1 | | N5 | | 0.356 | 0.28 | 2.11 | 13.99 | 13.80 | 0.18 | N5 | 3.6% | 80.0 | 28.5 | 22.1 | 168.5 | 1119.2 | 1104.0 | 14.8 | | N6 | | 0.341 | 0.28 | 1.83 | 13.09 | 12.91 | 0.15 | N6 | 1.5% | 44.1 | 15.0 | 12.2 | 80.8 | 577.8 | 569.5 | 6.8 | | N7 | | 0.334 | 0.28 | 1.13 | 12.73 | 12.56 | 0.14 | N7 | 0.2% | 7.3 | 2.4 | 2.0 | 8.3 | 93.2 | 92.0 | 1.0 | | N8 | | 0.336 | 0.29 | 0.80 | 11.48 | 11.34 | 0.14 | N8 | 0.8% | 36.0 | 12.1 | 10.3 | 28.9 | 413.2 | 408.1 | 5.1 | | | | | | | | | | TOTAL | 100.0% | 375.9 | 150.1 | 311.5 | 753.6 | 4873.5 | 4806.5 | 138.1 | | | | | | | | | EPA switch du | ity cycle weighted bra | ke-specific emis | sions | 0.399 | 0.83 | 2.00 | 12.96 | 12.79 | 0.37 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9724 Test Date 12-02-98 0.3% Sulfur Diesel Fuel EM-2708-F Run #2/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | W
EPA Line-Haul | eighted Res | ults | | | | | | |---|----------------|--|--|--|--|--|---|--|---|---|--|--|---|--|--|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 33 | 44.3 | 348 | 394 | 1,007 | 1,007 | 69 | DB-2 | 12.5% | 4.1 | 5.5 | 43.5 | 49.3 | 125.9 | 125.8 | 8.6 | | Low Idle | 12 | 19.5 | 276 | 241 | 233 | 233 | 49 | Low Idle | 19.0% | 2.3 | 3.7 | 52.4 | 45.8 | 44.3 | 44.3 | 9.3 | | Idle | 12 | 27.0 | 230 | 262 | 600 | 599 | 44 | Idle | 19.0% | 2.3 | 5.1 | 43.7 | 49.8 | 114.0 | 113.9 | 8.4 | | N1 | 194 | 80.6 | 149 | 143 | 1,963 | 1,963 | 74 | N1 | 6.5% | 12.6 | 5.2 | 9.7 | 9.3 | 127.6 | 127.6 | 4.8 | | N2 | 496 | 188.0 | 229 | 406 | 4,815 | 4,811 | 149 | N2 | 6.5% | 32.2 | 12.2 | 14.9 | 26.4 | 313.0 | 312.7 | 9.7 | | N3 | 1,034 | 394.5 | 436 | 1,625 | 13,801 | 13,787 | 292 | N3 | 5.2% | 53.8 | 20.5 | 22.7 | 84.5 | 717.7 | 716.9 | 15.2 | | N4 | 1,554 | 569.3 | 414 | 4,530 | 20,377 | 20,355 | 357 | N4 | 4.4% | 68.4 | 25.0 | 18.2 | 199.3 | 896.6 | 895.6 | 15.7 | | N5 | 2,221 | 790.5 | 640 | 5,240 | 30,719 | 30,687 | 434 | N5 | 3.8% | 84.4 | 30.0 | 24.3 | 199.1 | 1167.3 | 1166.1 | 16.5 | | N6 | 2,943 | 1,000.5 | 794 | 5,611 | 38,424 | 38,362 | 484 | N6 | 3.9% | 114.8 | 39.0 | 31.0 | 218.8 | 1498.5 | 1496.1 | 18.9 | | N7 | 3,661 | 1,222.7 | 1,039 | 4,364 | 38,880 | 38,862 | 491 | N7 | 3.0% | 109.8 | 36.7 | 31.2 | 130.9 | 1166.4 | 1165.9 | 14.7 | | N8 | 4,500 | 1,513.3 | 1,232 | 4,116 | 50,518 | 50,455 | 655 | N8 | 16.2% | 729.0 | 245.2 | 199.6 | 666.8 | 8183.9 | 8173.7 | 106.1 | | | | | | | | | sum = | TOTAL | 100.0% | 1213.7 | 428.3 | 491.1 | 1680.0 | 14355.1 | 14338.6 | 227.9 | | | | | | | | | EPA line-haul duty of | vole weighted br | ake-specific emissi | ions | 0.353 | 0.40 | 1.4 | 11.8 | 11.8 | 0.19 | | | | | | | | | EPA line-haul duty of | | | | 0.000 | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | , | EF | PA Switch Cycle | | | | | | | | | Individual N | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em | issions
HC | CO | Corr. NOx | KH-NOx | PM | EF | PA Switch Cycle EPA | w-BHP | w-bsfc | Weighted R | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Individual I | Notch brake | | | CO
(g/hp-hr) | Corr. NOx
(g/hp-hr) | KH-NOx
(g/hp-hr) | PM
(g/hp-hr) | EF
Notch | , | w-BHP | | Ü | | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | | Notch brake | bsfc | HC | | | | | | EPA | w-BHP
0.0 | w-bsfc | w-HC | w-CO | | | | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.342 | HC
(g/hp-hr)
10.55 | (g/hp-hr)
11.94 | (g/hp-hr)
30.52 | (g/hp-hr)
30.50 | (g/hp-hr)
2.09 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.342
1.625 | HC
(g/hp-hr)
10.55
23.00 | (g/hp-hr)
11.94
20.08 | (g/hp-hr)
30.52
19.42 | (g/hp-hr)
30.50
19.42 | (g/hp-hr)
2.09
4.08 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
3.6 | w-bsfc
w-(lb/hp-hr)
0.0
5.8 | w-HC
w-(g/hr)
0.0
82.5 | w-CO
w-(g/hr)
0.0
72.1 | w-(g/hr)
0.0
69.7 | w-(g/hr)
0.0
69.7 | w-(g/hr)
0.0
14.7 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
1.342
1.625
2.250 |
HC
(g/hp-hr)
10.55
23.00
19.17 | (g/hp-hr)
11.94
20.08
21.83 | (g/hp-hr)
30.52
19.42
50.00 | (g/hp-hr)
30.50
19.42
49.94 | (g/hp-hr)
2.09
4.08
3.67 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
3.6
3.6 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
8.1 | w-HC
w-(g/hr)
0.0
82.5
68.8 | w-CO
w-(g/hr)
0.0
72.1
78.3 | w-(g/hr)
0.0
69.7
179.4 | w-(g/hr)
0.0
69.7
179.2 | w-(g/hr)
0.0
14.7
13.2 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
1.342
1.625
2.250
0.415 | HC
(g/hp-hr)
10.55
23.00
19.17
0.77 | (g/hp-hr)
11.94
20.08
21.83
0.74 | (g/hp-hr)
30.52
19.42
50.00
10.12 | (g/hp-hr)
30.50
19.42
49.94
10.12 | (g/hp-hr)
2.09
4.08
3.67
0.38 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.6
3.6
24.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
8.1
10.0 | w-HC
w-(g/hr)
0.0
82.5
68.8
18.5 | w-CO
w-(g/hr)
0.0
72.1
78.3
17.7 | w-(g/hr)
0.0
69.7
179.4
243.4 | w-(g/hr)
0.0
69.7
179.2
243.4 | w-(g/hr)
0.0
14.7
13.2
9.2 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.342
1.625
2.250
0.415
0.379 | HC
(g/hp-hr)
10.55
23.00
19.17
0.77
0.46 | (g/hp-hr)
11.94
20.08
21.83
0.74
0.82 | (g/hp-hr)
30.52
19.42
50.00
10.12
9.71 | (g/hp-hr)
30.50
19.42
49.94
10.12
9.70 | (g/hp-hr)
2.09
4.08
3.67
0.38
0.30 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.6
3.6
24.1
61.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
8.1
10.0
23.1 | w-HC
w-(g/hr)
0.0
82.5
68.8
18.5
28.2 | w-CO
w-(g/hr)
0.0
72.1
78.3
17.7
49.9 | w-(g/hr)
0.0
69.7
179.4
243.4
592.2 | w-(g/hr)
0.0
69.7
179.2
243.4
591.7 | w-(g/hr)
0.0
14.7
13.2
9.2
18.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.342
1.625
2.250
0.415
0.379
0.382 | HC
(g/hp-hr)
10.55
23.00
19.17
0.77
0.46
0.42 | (g/hp-hr)
11.94
20.08
21.83
0.74
0.82
1.57 | (g/hp-hr)
30.52
19.42
50.00
10.12
9.71
13.35 | (g/hp-hr)
30.50
19.42
49.94
10.12
9.70
13.33 | (g/hp-hr)
2.09
4.08
3.67
0.38
0.30
0.28 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.6
3.6
24.1
61.0
60.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
8.1
10.0
23.1
22.9 | w-HC
w-(g/hr)
0.0
82.5
68.8
18.5
28.2
25.3 | w-CO
w-(g/hr)
0.0
72.1
78.3
17.7
49.9
94.3 | w-(g/hr)
0.0
69.7
179.4
243.4
592.2
800.5 | w-(g/hr)
0.0
69.7
179.2
243.4
591.7
799.6 | w-(g/hr)
0.0
14.7
13.2
9.2
18.3
16.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
1.342
1.625
2.250
0.415
0.379
0.382
0.366 | HC
(g/hp-hr)
10.55
23.00
19.17
0.77
0.46
0.42
0.27 | (g/hp-hr)
11.94
20.08
21.83
0.74
0.82
1.57
2.92 | (g/hp-hr)
30.52
19.42
50.00
10.12
9.71
13.35
13.11 | (g/hp-hr)
30.50
19.42
49.94
10.12
9.70
13.33
13.10 | (g/hp-hr)
2.09
4.08
3.67
0.38
0.30
0.28
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.6
3.6
24.1
61.0
60.0
55.9 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
8.1
10.0
23.1
22.9
20.5 | w-HC
w-(g/hr)
0.0
82.5
68.8
18.5
28.2
25.3
14.9 | w-CO
w-(g/hr)
0.0
72.1
78.3
17.7
49.9
94.3
163.1 | w-(g/hr)
0.0
69.7
179.4
243.4
592.2
800.5
733.6 | w-(g/hr)
0.0
69.7
179.2
243.4
591.7
799.6
732.8 | w-(g/hr)
0.0
14.7
13.2
9.2
18.3
16.9
12.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.342
1.625
2.250
0.415
0.379
0.382
0.366
0.356 | HC
(g/hp-hr)
10.55
23.00
19.17
0.77
0.46
0.42
0.27
0.29 | (g/hp-hr)
11.94
20.08
21.83
0.74
0.82
1.57
2.92
2.36 | (g/hp-hr)
30.52
19.42
50.00
10.12
9.71
13.35
13.11
13.83 | (g/hp-hr)
30.50
19.42
49.94
10.12
9.70
13.33
13.10
13.82 | (g/hp-hr)
2.09
4.08
3.67
0.38
0.30
0.28
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.6
3.6
24.1
61.0
60.0
55.9
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
8.1
10.0
23.1
22.9
20.5
28.5 | w-HC
w-(g/hr)
0.0
82.5
68.8
18.5
28.2
25.3
14.9
23.0 | w-CO
w-(g/hr)
0.0
72.1
78.3
17.7
49.9
94.3
163.1
188.6 | w-(g/hr)
0.0
69.7
179.4
243.4
592.2
800.5
733.6
1105.9 | w-(g/hr) 0.0 69.7 179.2 243.4 591.7 799.6 732.8 1104.7 | w-(g/hr)
0.0
14.7
13.2
9.2
18.3
16.9
12.9
15.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.342 1.625 2.250 0.415 0.379 0.382 0.366 0.356 0.340 | HC (g/hp-hr) 10.55 23.00 19.17 0.77 0.46 0.42 0.27 0.29 0.27 | (g/hp-hr)
11.94
20.08
21.83
0.74
0.82
1.57
2.92
2.36
1.91 | (g/hp-hr)
30.52
19.42
50.00
10.12
9.71
13.35
13.11
13.83
13.06 | (g/hp-hr)
30.50
19.42
49.94
10.12
9.70
13.33
13.10
13.82
13.04 | (g/hp-hr)
2.09
4.08
3.67
0.38
0.30
0.28
0.23
0.23 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.6
3.6
24.1
61.0
60.0
55.9
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
8.1
10.0
23.1
22.9
20.5
28.5
15.0 | w-HC
w-(g/hr)
0.0
82.5
68.8
18.5
28.2
25.3
14.9
23.0
11.9 | w-CO
w-(g/hr)
0.0
72.1
78.3
17.7
49.9
94.3
163.1
188.6
84.2 | w-(g/hr) 0.0 69.7 179.4 243.4 592.2 800.5 733.6 1105.9 576.4 | w-(g/hr) 0.0 69.7 179.2 243.4 591.7 799.6 732.8 1104.7 575.4 | w-(g/hr) 0.0 14.7 13.2 9.2 18.3 16.9 12.9 15.6 7.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.342 1.625 2.250 0.415 0.379 0.382 0.366 0.356 0.340 0.334 | HC (g/hp-hr) 10.55 23.00 19.17 0.77 0.46 0.42 0.27 0.29 0.27 0.28 | (g/hp-hr)
11.94
20.08
21.83
0.74
0.82
1.57
2.92
2.36
1.91
1.19 | (g/hp-hr)
30.52
19.42
50.00
10.12
9.71
13.35
13.11
13.83
13.06
10.62 | (g/hp-hr)
30.50
19.42
49.94
10.12
9.70
13.33
13.10
13.82
13.04
10.62 | (g/hp-hr) 2.09 4.08 3.67 0.38 0.30 0.28 0.23 0.20 0.16 0.13 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.6
3.6
24.1
61.0
60.0
55.9
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
8.1
10.0
23.1
22.9
20.5
28.5
15.0
2.4 | w-HC
w-(g/hr)
0.0
82.5
68.8
18.5
28.2
25.3
14.9
23.0
11.9
2.1 | w-CO
w-(g/hr)
0.0
72.1
78.3
17.7
49.9
94.3
163.1
188.6
84.2
8.7 | w-(g/hr) 0.0 69.7 179.4 243.4 592.2 800.5 733.6 1105.9 576.4 77.8 | w-(g/hr) 0.0 69.7 179.2 243.4 591.7 799.6 732.8 1104.7 575.4 77.7 | w-(g/hr) 0.0 14.7 13.2 9.2 18.3 16.9 12.9 15.6 7.3 1.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.342 1.625 2.250 0.415 0.379 0.382 0.366 0.356 0.340 0.334 | HC (g/hp-hr) 10.55 23.00 19.17 0.77 0.46 0.42 0.27 0.29 0.27 0.28 | (g/hp-hr)
11.94
20.08
21.83
0.74
0.82
1.57
2.92
2.36
1.91
1.19 | (g/hp-hr)
30.52
19.42
50.00
10.12
9.71
13.35
13.11
13.83
13.06
10.62 | (g/hp-hr)
30.50
19.42
49.94
10.12
9.70
13.33
13.10
13.82
13.04
10.62 | (g/hp-hr) 2.09 4.08 3.67 0.38 0.30 0.28 0.23 0.20 0.16 0.13 0.15 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8
TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5%
0.2%
0.8%
100.0% | 0.0
3.6
3.6
24.1
61.0
60.0
55.9
80.0
44.1
7.3
36.0
375.6 | w-bsfc w-(lb/hp-hr) 0.0 5.8 8.1 10.0 23.1 22.9 20.5 28.5 15.0 2.4 12.1 148.4 | w-HC
w-(g/hr)
0.0
82.5
68.8
18.5
28.2
25.3
14.9
23.0
11.9
2.1
9.9
285.0 | w-CO
w-(g/hr)
0.0
72.1
78.3
17.7
49.9
94.3
163.1
188.6
84.2
8.7
32.9
789.9 | w-(g/hr) 0.0 69.7 179.4 243.4 592.2 800.5 733.6 1105.9 576.4 77.8 404.1 4782.9 | w-(g/hr) 0.0 69.7 179.2 243.4 591.7 799.6 732.8 1104.7 575.4 77.7 403.6 4778.0 | w-(g/hr) 0.0 14.7 13.2 9.2 18.3 16.9 12.9 15.6 7.3 1.0 5.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.342 1.625 2.250 0.415 0.379 0.382 0.366 0.356 0.340 0.334 | HC (g/hp-hr) 10.55 23.00 19.17 0.77 0.46 0.42 0.27 0.29 0.27 0.28 | (g/hp-hr)
11.94
20.08
21.83
0.74
0.82
1.57
2.92
2.36
1.91
1.19 |
(g/hp-hr)
30.52
19.42
50.00
10.12
9.71
13.35
13.11
13.83
13.06
10.62 | (g/hp-hr)
30.50
19.42
49.94
10.12
9.70
13.33
13.10
13.82
13.04
10.62 | (g/hp-hr) 2.09 4.08 3.67 0.38 0.30 0.28 0.23 0.20 0.16 0.13 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5%
0.2%
0.8%
100.0% | 0.0
3.6
3.6
24.1
61.0
60.0
55.9
80.0
44.1
7.3
36.0
375.6 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
8.1
10.0
23.1
22.9
20.5
28.5
15.0
2.4 | w-HC
w-(g/hr)
0.0
82.5
68.8
18.5
28.2
25.3
14.9
23.0
11.9
2.1
9.9 | w-CO
w-(g/hr)
0.0
72.1
78.3
17.7
49.9
94.3
163.1
188.6
84.2
8.7
32.9 | w-(g/hr)
0.0
69.7
179.4
243.4
592.2
800.5
733.6
1105.9
576.4
77.8
404.1 | w-(g/hr) 0.0 69.7 179.2 243.4 591.7 799.6 732.8 1104.7 575.4 77.7 403.6 | w-(g/hr) 0.0 14.7 13.2 9.2 18.3 16.9 12.9 15.6 7.3 1.0 5.2 | UP #9724 Test Date 12-04-98 0.3% Sulfur Diesel Diesel Fuel EM-2708-F Run #3/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |--------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|-------------------------|------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 25 | 41.4 | 358 | 420 | 882 | 870 | 79 | DB-2 | 12.5% | 3.1 | 5.2 | 44.8 | 52.5 | 110.3 | 108.7 | 9.9 | | Low Idle | 11 | 23.0 | 329 | 294 | 266 | 262 | 56 | Low Idle | 19.0% | 2.1 | 4.4 | 62.5 | 55.9 | 50.5 | 49.8 | 10.6 | | Idle | 11 | 24.8 | 215 | 260 | 540 | 533 | 39 | Idle | 19.0% | 2.1 | 4.7 | 40.9 | 49.4 | 102.6 | 101.2 | 7.4 | | N1 | 197 | 79.7 | 151 | 141 | 1,960 | 1,935 | 80 | N1 | 6.5% | 12.8 | 5.2 | 9.8 | 9.2 | 127.4 | 125.7 | 5.2 | | N2 | 498 | 188.0 | 222 | 400 | 5,212 | 5,147 | 163 | N2 | 6.5% | 32.4 | 12.2 | 14.4 | 26.0 | 338.8 | 334.5 | 10.6 | | N3 | 1,038 | 394.8 | 499 | 1,683 | 14,213 | 14,039 | 251 | N3 | 5.2% | 54.0 | 20.5 | 25.9 | 87.5 | 739.1 | 730.0 | 13.1 | | N4 | 1,550 | 570.0 | 397 | 3,821 | 19,708 | 19,457 | 337 | N4 | 4.4% | 68.2 | 25.1 | 17.5 | 168.1 | 867.2 | 856.1 | 14.8 | | N5 | 2,225 | 790.3 | 609 | 5,148 | 31,519 | 31,140 | 387 | N5 | 3.8% | 84.6 | 30.0 | 23.1 | 195.6 | 1197.7 | 1183.3 | 14.7 | | N6 | 2,942 | 1,005.6 | 810 | 6,279 | 38,503 | 38,028 | 464 | N6 | 3.9% | 114.7 | 39.2 | 31.6 | 244.9 | 1501.6 | 1483.1 | 18.1 | | N7 | 3,661 | 1,223.0 | 1,004 | 5,317 | 45,152 | 44,583 | 544 | N7 | 3.0% | 109.8 | 36.7 | 30.1 | 159.5 | 1354.6 | 1337.5 | 16.3 | | N8 | 4,503 | 1,518.0 | 1,127 | 4,579 | 50,069 | 49,440 | 643 | N8 | 16.2% | 729.5 | 245.9 | 182.6 | 741.8 | 8111.2 | 8009.3 | 104.2 | | | | | | | | | sum = | TOTAL | 100.0% | 1213.3 | 429.1 | 483.2 | 1790.4 | 14500.9 | 14319.4 | 224.9 | | | | | | | | | EPA line-haul | duty cycle weighted br | rake-specific em | nissions | 0.354 | 0.40 | 1.5 | 12.0 | 11.8 | 0.19 | | | | | | | | | EPA line-haul | duty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EI | PA Switch Cycle | Э | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.656 | 14.32 | 16.80 | 35.28 | 34.80 | 3.16 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 2.091 | 29.91 | 26.73 | 24.18 | 23.85 | 5.09 | Low Idle | 29.9% | 3.3 | 6.9 | 98.4 | 87.9 | 79.5 | 78.4 | 16.7 | | Idle | | 2.255 | 19.55 | 23.64 | 49.09 | 48.43 | 3.55 | Idle | 29.9% | 3.3 | 7.4 | 64.3 | 77.7 | 161.5 | 159.3 | 11.7 | | N1 | | 0.405 | 0.77 | 0.72 | 9.95 | 9.82 | 0.41 | N1 | 12.4% | 24.4 | 9.9 | 18.7 | 17.5 | 243.0 | 239.9 | 9.9 | | N2 | | 0.378 | 0.45 | 0.80 | 10.47 | 10.33 | 0.33 | N2 | 12.3% | 61.3 | 23.1 | 27.3 | 49.2 | 641.1 | 633.1 | 20.0 | | N3 | | 0.380 | 0.48 | 1.62 | 13.69 | 13.53 | 0.24 | N3 | 5.8% | 60.2 | 22.9 | 28.9 | 97.6 | 824.4 | 814.3 | 14.6 | | N4 | | 0.368 | 0.26 | 2.47 | 12.71 | 12.55 | 0.22 | N4 | 3.6% | 55.8 | 20.5 | 14.3 | 137.6 | 709.5 | 700.5 | 12.1 | | N5 | | 0.355 | 0.27 | 2.31 | 14.17 | 14.00 | 0.17 | N5 | 3.6% | 80.1 | 28.5 | 21.9 | 185.3 | 1134.7 | 1121.0 | 13.9 | | N6 | | 0.342 | 0.28 | 2.13 | 13.09 | 12.93 | 0.16 | N6 | 1.5% | 44.1 | 15.1 | 12.2 | 94.2 | 577.5 | 570.4 | 7.0 | | N7 | | 0.334 | 0.27 | 1.45 | 12.33 | 12.18 | 0.15 | N7 | 0.2% | 7.3 | 2.4 | 2.0 | 10.6 | 90.3 | 89.2 | 1.1 | | N8 | | 0.337 | 0.25 | 1.02 | 11.12 | 10.98 | 0.14 | N8 | 0.8% | 36.0 | 12.1 | 9.0 | 36.6 | 400.6 | 395.5 | 5.1 | | | | | | | | | | TOTAL | 100.0% | 375.8 | 148.8 | 297.0 | 794.3 | 4862.0 | 4801.5 | 112.2 | | | | | | | | | EPA switch du | ity cycle weighted brak | ke-specific emis | sions | 0.396 | 0.79 | 2.11 | 12.94 | 12.78 | 0.30 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP No. 9724 Smoke Test Summary ## SMOKE TEST SUMMARY FOR UP NO. 9724 | Run # | ss | 30-sec | 3-sec | |--|------------------------------------|------------------------------------|-----------------------------------| | Carb Diesel | (EM-266 | 3-F) | | | # 1
2
3
Avg
cov | 12
12
13
12
5% | 19
18
20
19
5% | 62
61
59
61
3% | | On-Highway | y Diesel (| (EM-2677-F) | | | # 1
2
3
Avg
cov | 12
12
12
12
0% | 18
16
19
18
9% | 62
62
61
62
1% | | Nonroad Hi | gh Sulfu | r Diesel (EM | 1-2664-F) | | # 1
2
3
Avg
cov | 10
15
13
13
20% | 15
17
19
17
12% | 56
52
58
55
6% | | Fuel #4, No | nroad 0.3 | 3% Sulfur D | iesel (EM-2708-F) | | # 1
2
3 | 12
12
10 | 14
15
15 | 57
61
56 | 15 4% 58 5% updated 12/17/98 sgf 11 10% Avg cov UP No. 9715 Test Summary | Note | EPA Lir | ne-Haul Duty | Cycle We | eighting Fa | ectors
EPA | | | | EPA Sw | vitcher Duty | Cycle We | ighting Fa | ctors
EPA | | | | |--|----------|-----------------|-------------|-------------|---------------|---------------|-----------|------------------|---------|----------------|-------------|------------|--------------|--------|-------|---------------| | 0.383 | | lb/hp-hr | g/hp-hr | | NOx | | | GE DASH9-44CW | | lb/hp-hr | g/hp-hr | | NOx | | | | | 0.357 0.35 | Carb Di | iesel (EM-266 | 3-F) | | | | | updated 06-29-99 | Carb Di | esel (EM-266 | 63-F) | | | | | | | Ayg 0.355 0.321 3.0 10.405 10.340 0.12 bit only Ayg 0.380 bit of 0.565 2.87 bit of 0.565 2.89 bit of 0.565 2.89 bit of 0.565 2.89 bit of 0.565 2.89 bit of 0.565 2.80 0.77 | | 0.353 | 0.32 | 2.8 | 10.842 | 10.751 | 0.13 | | | 0.389 | 0.55 | 2.91 | 12.352 | 12.244 | 0.18 | | | Avg over control of the con | | | | | | | | | | | | | | | | | | COV 0.6% 5.2% 3.7% 2.1% 1.9% 4.4% cov 0.7% 6.0% 3.8% 1.7% 1.6% 8.9% On-Highway Dieset (EM-2677-F) 0.360 0.355 2.99 11.286 11.160 0.14 0.396 0.62 3.03 12.778 12.616 0.17 Avg 0.353 0.31 2.8 10.689 0.12 0.388 0.360 0.62 3.03 12.778 12.616 0.17 Avg 0.353 0.336 2.89 10.685 0.12 0.238 0.566 2.60 12.671 12.641 0.15 cov 1.2% 6.2% 3.8% 2.9% 2.6% 8.7% 0.02 0.388 0.566 2.60 12.671
12.641 0.15 cov 1.2% 6.2% 3.8% 2.9% 2.6% 8.7% 0.02 0.381 0.31 3.3 1.141 11.384 0.24 0.036 0.031 3.3 | _ | | | | | | | | _ | | | | | | | | | On-Highway Diese EM-2677-F Con-Highway Con-Highwa | _ | | | | | | | | _ | | | | | | | | | Nonroad High Sulfur Diesel (EM-2664-F) Nonroad High Sulfur Diesel (EM-2708-F) (EM-2664-F) (EM-2664 | cov | 0.6% | 5.2% | 3.7% | 2.1% | 1.9% | 4.4% | | cov | 0.7% | 6.0% | 3.8% | 1.7% | 1.6% | 8.9% | | | Nonroad High Sulfur Diesel (EM-2664-F) | On-Hig | hway Diesel (| EM-2677 | -F) | | | | | On-Higl | hway Diesel | (EM-2677 | -F) | | | | | | 0.361 0.34 3.0 10.829 10.698 0.13 0.13 0.388 0.336 0.389 10.838 0.130 0.388 0.386 0.682 12.671 12.641 0.15 0.388 0.386 0.388 0.386 0.388 0.386 0.388 0.888 0.889 0.388 0.601 0.388 0.601 0.388 0.689 0.388 0.689 0.388 0.689 0.388 0.689 0.388 0.689 0.388 0.689 0.388 0.689 0.388 0.689 0.388 0.689 0.388 | | 0.360 | 0.35 | 2.9 | 11.286 | 11.160 | 0.14 | | | 0.396 | 0.62 | 3.03 | 13.102 | 12.943 | 0.17 | | | Avg 0.388 0.336 2.89 10.935 10.838 0.130 cov 1.3% 5.7% 8.6% 12.733 0.165 cov 1.3% 5.7% 8.6% 1.7% 1.4% 6.3% cov 1.3% 5.7% 8.6% 1.7% 1.4% 6.3% cov 1.3% 5.7% 8.6% 1.7% 1.4% 6.3% cov 1.3% 5.7% 8.6% 1.7% 1.4% 6.3% cov 1.3% cov 1.3% cov cov 1.3% cov | | 0.361 | 0.34 | | 10.829 | 10.698 | 0.13 | | | 0.396 | 0.62 | 3.03 | 12.778 | 12.616 | 0.17 | | | Nonroad High Sulfur Diesel (EM-2664-F) | | 0.353 | 0.31 | 2.8 | 10.689 | 10.655 | 0.12 | | | 0.388 | 0.56 | 2.60 | 12.671 | 12.641 | 0.15 | | | Nonroad High Sulfur Diesel (EM-2664-F) | Avg | 0.358 | 0.336 | 2.89 | 10.935 | 10.838 | 0.130 | | Avg | 0.393 | 0.601 | 2.89 | 12.850 | 12.733 | 0.165 | | | 0.359 | cov | 1.2% | 6.2% | 3.8% | 2.9% | 2.6% | 8.7% | | cov | 1.3% | 5.7% | 8.6% | 1.7% | 1.4% | 6.3% | | | 0.361 | Nonroa | ıd High Sulfuı | r Diesel (I | EM-2664-F |) | | | | Nonroa | d High Sulfu | r Diesel (l | EM-2664-F | ·) | | | | | 0.361 | | 0.359 | 0.33 | 3.0 | 11 790 | 11 646 | 0.20 | | | 0.394 | 0.61 | 3 03 | 13 478 | 13 315 | 0.23 | | | Avg 0.361 0.32 0.36 0.324 3.00 11.411 11.384 0.20 0.402 0.402 0.63 0.606 0.295 13.371 13.245 0.251 | | | | | | | | | | | | | | | | | | Avg 0.361 0.324 3.00 11.573 11.462 0.213 Avg 0.398 0.606 2.95 13.371 13.245 0.251 0.38 Sulfur Diesel (EM-2708-F) 0.389 0.33 3.0 11.416 11.585 0.15 0.395 0.398 0.398 0.30 11.307 13.295 0.18 0.363 0.33 3.4 11.470 11.349 0.19 0.19 0.402 0.65 3.24 13.817 13.662 0.22 0.32 0.32 13.817 13.662 0.22 0.357 0.32 2.6 11.034 10.953 0.17 0.393 0.57 2.48 12.817 12.723 0.20 0.20 0.20 Avg 0.359 0.328 3.00 11.307 11.296 0.171 Avg 0.397 0.621 2.92 13.320 13.223 0.20 0.320 13.223 0.20 cov 0.9% 3.0% 13.5% 2.1% 2.8% 10.6% 2.8% 10.6% 0.0% 1.1% 7.2% 13.4% 3.8% 3.6% 3.6% 9.1 -1.3% 1% 3.6% 3.6% 3.6% 3.6% 3.6% 3.6% 3.6% 3.6 | | | | | | | | | | | | | | | | | | COV 0.4% 3.6% 11.4% 1.7% 1.4% 11.9% COV 1.0% 4.7% 10.8% 1.0% 0.5% 15.0% | Ava | | | | | | | | Ava | | | | | | | | | Avg 0.359 0.33 3.0 11.416 11.585 0.15 0.363 0.33 3.4 11.470 11.349 0.19 0.357 0.32 2.6 11.034 10.953 0.17 0.359 0.328 3.00 11.307 11.296 0.171 Avg 0.359 0.328 3.00 13.5% 2.1% 2.8% 10.6% cov 0.9% 3.0% 13.5% 2.1% 2.8% 10.6% cov 1.1% 7.2% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 3.8% 3.6% 9.1% 13.4% 13.8% 3.6% 9.1% 13.4% 13.8% 3.6% 9.1% 13.4% 13.8% 13.4% 13.8% 13.4% 13.8% 13.4% 13.8% 13.4% 13.8% 13.4% 13.8% 13.4% 13.4% 13.8% 13.4% 13.4% 13.4% 13.8% 13.4% | _ | 0.4% | 3.6% | 11.4% | 1.7% | 1.4% | 11.9% | | _ | 1.0% | 4.7% | 10.8% | 1.0% | 0.5% | 15.0% | | | Avg 0.363 0.33 3.4 11.470 11.349 0.19 0.357 0.32 2.6 11.034 10.953 0.17 Avg 0.359 0.328 3.00 11.307 11.296 0.171 Avg 0.9% 3.0% 13.5% 2.1% 2.8% 10.6% Cov 1.1% 7.2% 13.4% 3.8% 3.6% 9.1% 7.2% 7.2% 7.2% 7.2% 7.2% 7.2% 7.2% 7.2 | 0.3% Sı | ulfur Diesel (E | EM-2708-I | F) | | | | | 0.3% Su | ılfur Diesel (| EM-2708- | F) | | | | | | Avg 0.363 0.33 3.4 11.470 11.349 0.19 0.357 0.32 2.6 11.034 10.953 0.17 Avg 0.359 0.328 3.00 11.307 11.296 0.171 Avg 0.9% 3.0% 13.5% 2.1% 2.8% 10.6% Cov 1.1% 7.2% 13.4% 3.8% 3.6% 9.1% 7.2% 7.2% 7.2% 7.2% 7.2% 7.2% 7.2% 7.2 | | 0.350 | 0.33 | 3.0 | 11 /16 | 11 585 | 0.15 | | | 0.307 | 0.64 | 3 02 | 13 327 | 13 285 | 0.18 | | | Avg 0.357 0.32 2.6 11.034 10.953 0.17 Avg 0.393 0.57 2.48 12.817 12.723 0.20 cov 0.359 0.359 0.328 3.00 11.307 11.296 0.171 cov 1.1% 7.2% 13.40 13.320 13.223 0.200 cov 0.9% 3.0% 13.5% 2.1% 2.8% 10.6% Carb vs HS -1.3% 1% -4% -8% -8% -41% carb vs HS -0.7% 4% -3% -6% -5% -39% on-hwy vs HS -0.6% -3% -1% -2.6% -2% carb vs on-hwy Note: EPA NOx = full NOx correction factor
Note: KH NOx = only ambient air humidity NOx correction factor applied | | | | | | | | | | | | | | | | | | Avg cov 0.359 (0.9%) 0.328 (0.9%) 3.0% (0.9%) 11.307 (0.9%) 11.296 (0.9%) 0.171 (0.9%) Avg cov 0.397 (0.9%) 0.621 (0.9%) 13.220 (0.9%) 13.223 (0.9%) 0.200 (0.9%) 13.4% (0.9%) 13.4% (0.9%) 13.223 (0.9%) 0.200 (0.9%) 1.1% (0.9%) 1.1% (0.9%) 1.1% (0.9%) 1.1% (0.9%) 1.1% (0.9%) 1.1% (0.9%) 1.2% (0.9%) 1.1% (0.9%) 1.1% (0.9%) 1.1% (0.9%) 1.1% (0.9%) 1.1%
(0.9%) 1.1% (0.9%) | | | | | | | | | | | | | | | | | | cov 0.9% 3.0% 13.5% 2.1% 2.8% 10.6% cov 1.1% 7.2% 13.4% 3.8% 3.6% 9.1% -1.3% 1% -4% -8% -8% -41% carb vs HS -2.0% -7% -2% -9% -9% -32% carb vs HS -0.7% 4% -3% -6% -5% -39% on-hwy vs HS -1.3% -1% -2% -4% -4% -34% on-hwy vs HS -0.6% -3% -1% -3% -2.6% -2% carb vs on-hwy -0.7% -6% 0% -5% -5% 4% carb vs on-hwy Note: EPA NOx = full NOx correction factor Note: KH NOx = only ambient air humidity NOx correction factor applied -2% -2% carb vs on-hwy | Avg | | | | | | | | Avq | | | | | | | | | -0.7% 4% -3% -6% -5% -39% on-hwy vs HS -1.3% -1% -2% -4% -4% -34% on-hwy vs HS -0.6% -3% -1% -3% -2.6% -2% carb vs on-hwy vs HS -0.7% -6% 0% -5% -5% 4% carb vs on-hwy vs HS -0.7% -6% 0% -5% -5% 4% carb vs on-hwy vs HS -0.7% -6% 0% -5% -5% 4% carb vs on-hwy vs HS -0.7% -6% 0% -5% -5% 4% carb vs on-hwy vs HS -0.7% -6% 0% -5% -5% 4% carb vs on-hwy vs HS -0.7% -6% 0% -5% -5% 4% carb vs on-hwy vs HS -0.7% -6% 0% -5% -5% 4% -4% -4% -34% on-hwy vs HS -0.7% -6% 0% -5% -5% 4% -4% -4% -34% on-hwy vs HS -0.7% -6% 0% -5% -5% 4% -4% -4% -34% on-hwy vs HS -0.7% -6% 0% -5% -5% 4% -4% -4% -34% on-hwy vs HS -0.7% -6% 0% -5% -5% 4% -4% -4% -4% -4% -34% on-hwy vs HS -0.7% -6% 0% -5% -5% 4% -4% -4% -4% -4% -4% -4% -4% -4% -4% | _ | 0.9% | 3.0% | 13.5% | 2.1% | 2.8% | 10.6% | | | 1.1% | 7.2% | 13.4% | 3.8% | 3.6% | 9.1% | | | -0.6% -3% -1% -3% -2.6% -2% carb vs on-hwy -0.7% -6% 0% -5% -5% 4% carb vs on-hw Note: EPA NOx = full NOx correction factor Note: KH NOx = only ambient air humidity NOx correction factor applied | | -1.3% | 1% | -4% | -8% | -8% | -41% | carb vs HS | | -2.0% | -7% | -2% | -9% | -9% | -32% | carb vs HS | | Note: EPA NOx = full NOx correction factor Note: KH NOx = only ambient air humidity NOx correction factor applied | | -0.7% | 4% | -3% | -6% | -5% | -39% | on-hwy vs HS | | -1.3% | -1% | -2% | -4% | -4% | -34% | on-hwy vs HS | | Note: KH NOx = only ambient air humidity NOx correction factor applied | | -0.6% | -3% | -1% | -3% | -2.6% | -2% | carb vs on-hwy | | -0.7% | -6% | 0% | -5% | -5% | 4% | carb vs on-hw | | | | | | | | ection factor | r applied | | | | | | | | | | | -1.0% -0.1% -4.2% -5.9% -6.6% -25.9% carb vs 0.3% S | NOIC. IN | , | | • | | | арріїси | | | | | | | | | | | | | -1.0% | -0.1% | -4.2% | -5.9% | -6.6% | -25.9% | carb vs 0.3% S | | | | | | | | | -0.4% 2.6% -3.5% -3.3% -4.1% -24.1% on-hwy vs 0.3% S UP No. 9715 Test Results Using CARB Diesel Fuel UP #9715 Test Date 10-26-98 CARB Diesel Fuel EM-2663-F Run #1/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | V
EPA Line-Haul | Weighted Res | ults | | | | | | |---|--------------|--|---|--|---|---|---|--|--|---|---|---|--|---|--|---| | | flywheel | fuel rate | HC | со | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 32 | 40.8 | 200 | 358 | 830 | 823 | 30 | DB-2 | 12.5% | 4.0 | 5.1 | 25.0 | 44.8 | 103.8 | 102.9 | 3.8 | | Low Idle | 13 | 20.6 | 156 | 189 | 397 | 392 | 22 | Low Idle | 19.0% | 2.5 | 3.9 | 29.6 | 35.9 | 75.4 | 74.5 | 4.2 | | Idle | 12 | 24.0 | 147 | 236 | 492 | 489 | 19 | Idle | 19.0% | 2.3 | 4.6 | 27.9 | 44.8 | 93.5 | 92.8 | 3.6 | | N1 | 193 | 78.0 | 124 | 149 | 1,693 | 1,678 | 27 | N1 | 6.5% | 12.5 | 5.1 | 8.1 | 9.7 | 110.0 | 109.1 | 1.8 | | N2 | 495 | 183.0 | 188 | 314 | 4,720 | 4,681 | 55 | N2 | 6.5% | 32.2 | 11.9 | 12.2 | 20.4 | 306.8 | 304.2 | 3.6 | | N3 | 1,036 | 387.0 | 366 | 1,620 | 14,326 | 14,207 | 176 | N3 | 5.2% | 53.9 | 20.1 | 19.0 | 84.2 | 745.0 | 738.8 | 9.2 | | N4 | 1,550 | 558.0 | 384 | 5,681 | 20,865 | 20,677 | 300 | N4 | 4.4% | 68.2 | 24.6 | 16.9 | 250.0 | 918.1 | 909.8 | 13.2 | | N5 | 2,224 | 786.0 | 621 | 9,668 | 29,076 | 28,814 | 368 | N5 | 3.8% | 84.5 | 29.9 | 23.6 | 367.4 | 1104.9 | 1094.9 | 14.0 | | N6 | 2,939 | 996.3 | 726 | 10,077 | 34,737 | 34,425 | 353 | N6 | 3.9% | 114.6 | 38.9 | 28.3 | 393.0 | 1354.7 | 1342.6 | 13.8 | | N7 | 3,665 | 1,230.0 | 908 | 10,577 | 41,830 | 41,485 | 351 | N7 | 3.0% | 110.0 | 36.9 | 27.2 | 317.3 | 1254.9 | 1244.5 | 10.5 | | N8 | 4,489 | 1,527.6 | 1,060 | 11,461 | 43,654 | 43,295 | 492 | N8 | 16.2% | 727.2 | 247.5 | 171.7 | 1856.7 | 7071.9 | 7013.8 | 79.7 | | | | | | | | | sum = | TOTAL | 100.0% | 1211.8 | 428.3 | 389.7 | 3424.2 | 13139.0 | 13028.0 | 157.2 | | | | | | | | | EPA line-haul duty | cycle weighted br | ake-specific emis | sions | 0.353 | 0.32 | 2.8 | 10.8 | 10.8 | 0.13 | | | | | | | | | EPA line-haul duty | cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | A Switch Cycle | | | | | | | | | Individual N | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Individual N | Notch brake | -specific em | issions
HC | со | Corr. NOx | KH-NOx | PM | EF | EPA | w-BHP | w-bsfc | Weighted R | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Individual I | Notch brake | | | CO
(g/hp-hr) | Corr. NOx
(g/hp-hr) | KH-NOx
(g/hp-hr) | PM
(g/hp-hr) | EF
Notch | · | w-BHP | | Ü | | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | | Notch brake | bsfc | HC | | | | | | EPA | w-BHP
0.0 | w-bsfc | w-HC | w-CO | | | | | Notch | Notch brake | bsfc (lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.275 | HC
(g/hp-hr)
6.25 | (g/hp-hr)
11.19 | (g/hp-hr)
25.94 | (g/hp-hr)
25.73 | (g/hp-hr)
0.94 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.275
1.585 | HC
(g/hp-hr)
6.25
12.00 | (g/hp-hr)
11.19
14.54 | (g/hp-hr)
25.94
30.54 | (g/hp-hr)
25.73
30.18 | (g/hp-hr)
0.94
1.69 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
3.9 | w-bsfc
w-(lb/hp-hr)
0.0
6.2 | w-HC
w-(g/hr)
0.0
46.6 | w-CO
w-(g/hr)
0.0
56.5 | w-(g/hr)
0.0
118.7 | w-(g/hr)
0.0
117.3 | w-(g/hr)
0.0
6.6 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.275
1.585
2.000
0.404
0.370 | HC
(g/hp-hr)
6.25
12.00
12.25
0.64
0.38 | (g/hp-hr)
11.19
14.54
19.67 | (g/hp-hr)
25.94
30.54
41.00 | (g/hp-hr)
25.73
30.18
40.71 | (g/hp-hr)
0.94
1.69
1.58
0.14
0.11 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.9
3.6 | w-bsfc
w-(lb/hp-hr)
0.0
6.2
7.2
9.7
22.5 | w-HC
w-(g/hr)
0.0
46.6
44.0 | w-CO
w-(g/hr)
0.0
56.5
70.6 | w-(g/hr)
0.0
118.7
147.1
209.9
580.6 | w-(g/hr)
0.0
117.3
146.1
208.1
575.7 | w-(g/hr)
0.0
6.6
5.7
3.3
6.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.275
1.585
2.000
0.404
0.370
0.374 | HC
(g/hp-hr)
6.25
12.00
12.25
0.64
0.38
0.35 | (g/hp-hr)
11.19
14.54
19.67
0.77
0.63
1.56 | (g/hp-hr)
25.94
30.54
41.00
8.77
9.54
13.83 | (g/hp-hr)
25.73
30.18
40.71
8.69
9.46
13.71 | (g/hp-hr)
0.94
1.69
1.58
0.14
0.11
0.17 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.9
3.6
23.9
60.9
60.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.2
7.2
9.7
22.5
22.4 | w-HC
w-(g/hr)
0.0
46.6
44.0
15.4
23.1
21.2 | w-CO
w-(g/hr)
0.0
56.5
70.6
18.5
38.6
94.0 | w-(g/hr)
0.0
118.7
147.1
209.9
580.6
830.9 |
w-(g/hr)
0.0
117.3
146.1
208.1
575.7
824.0 | w-(g/hr)
0.0
6.6
5.7
3.3
6.8
10.2 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.275
1.585
2.000
0.404
0.370 | HC
(g/hp-hr)
6.25
12.00
12.25
0.64
0.38 | (g/hp-hr)
11.19
14.54
19.67
0.77
0.63 | (g/hp-hr)
25.94
30.54
41.00
8.77
9.54 | (g/hp-hr)
25.73
30.18
40.71
8.69
9.46 | (g/hp-hr)
0.94
1.69
1.58
0.14
0.11 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.9
3.6
23.9
60.9 | w-bsfc
w-(lb/hp-hr)
0.0
6.2
7.2
9.7
22.5 | w-HC
w-(g/hr)
0.0
46.6
44.0
15.4
23.1 | w-CO
w-(g/hr)
0.0
56.5
70.6
18.5
38.6 | w-(g/hr)
0.0
118.7
147.1
209.9
580.6 | w-(g/hr)
0.0
117.3
146.1
208.1
575.7 | w-(g/hr)
0.0
6.6
5.7
3.3
6.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.275
1.585
2.000
0.404
0.370
0.374
0.360
0.353 | HC (g/hp-hr) 6.25 12.00 12.25 0.64 0.38 0.35 0.25 0.28 | (g/hp-hr)
11.19
14.54
19.67
0.77
0.63
1.56
3.67
4.35 | (g/hp-hr)
25.94
30.54
41.00
8.77
9.54
13.83
13.46
13.07 | (g/hp-hr)
25.73
30.18
40.71
8.69
9.46
13.71 | (g/hp-hr)
0.94
1.69
1.58
0.14
0.11
0.17
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.9
3.6
23.9
60.9
60.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.2
7.2
9.7
22.5
22.4
20.1
28.3 | w-HC
w-(g/hr)
0.0
46.6
44.0
15.4
23.1
21.2
13.8
22.4 | w-CO
w-(g/hr)
0.0
56.5
70.6
18.5
38.6
94.0
204.5
348.0 | w-(g/hr)
0.0
118.7
147.1
209.9
580.6
830.9
751.1
1046.7 | w-(g/hr) 0.0 117.3 146.1 208.1 575.7 824.0 744.4 1037.3 | w-(g/hr) 0.0 6.6 5.7 3.3 6.8 10.2 10.8 13.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
1.275
1.585
2.000
0.404
0.370
0.374
0.360 | HC
(g/hp-hr)
6.25
12.00
12.25
0.64
0.38
0.35
0.25 | (g/hp-hr)
11.19
14.54
19.67
0.77
0.63
1.56
3.67 | (g/hp-hr)
25.94
30.54
41.00
8.77
9.54
13.83
13.46 | (g/hp-hr)
25.73
30.18
40.71
8.69
9.46
13.71
13.34 | (g/hp-hr)
0.94
1.69
1.58
0.14
0.11
0.17
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.9
3.6
23.9
60.9
60.1
55.8 | w-bsfc
w-(lb/hp-hr)
0.0
6.2
7.2
9.7
22.5
22.4
20.1 | w-HC
w-(g/hr)
0.0
46.6
44.0
15.4
23.1
21.2
13.8 | w-CO
w-(g/hr)
0.0
56.5
70.6
18.5
38.6
94.0
204.5 | w-(g/hr)
0.0
118.7
147.1
209.9
580.6
830.9
751.1 | w-(g/hr)
0.0
117.3
146.1
208.1
575.7
824.0
744.4 | w-(g/hr)
0.0
6.6
5.7
3.3
6.8
10.2
10.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.275
1.585
2.000
0.404
0.370
0.374
0.360
0.353 | HC (g/hp-hr) 6.25 12.00 12.25 0.64 0.38 0.35 0.25 0.28 | (g/hp-hr)
11.19
14.54
19.67
0.77
0.63
1.56
3.67
4.35 | (g/hp-hr)
25.94
30.54
41.00
8.77
9.54
13.83
13.46
13.07 | (g/hp-hr)
25.73
30.18
40.71
8.69
9.46
13.71
13.34
12.96 | (g/hp-hr)
0.94
1.69
1.58
0.14
0.11
0.17
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.9
3.6
23.9
60.9
60.1
55.8
80.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.2
7.2
9.7
22.5
22.4
20.1
28.3 | w-HC
w-(g/hr)
0.0
46.6
44.0
15.4
23.1
21.2
13.8
22.4 | w-CO
w-(g/hr)
0.0
56.5
70.6
18.5
38.6
94.0
204.5
348.0 | w-(g/hr)
0.0
118.7
147.1
209.9
580.6
830.9
751.1
1046.7 | w-(g/hr) 0.0 117.3 146.1 208.1 575.7 824.0 744.4 1037.3 | w-(g/hr) 0.0 6.6 5.7 3.3 6.8 10.2 10.8 13.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.275 1.585 2.000 0.404 0.370 0.374 0.360 0.353 0.339 | HC (g/hp-hr) 6.25 12.00 12.25 0.64 0.38 0.35 0.25 0.28 0.25 | (g/hp-hr)
11.19
14.54
19.67
0.77
0.63
1.56
3.67
4.35
3.43 | (g/hp-hr)
25.94
30.54
41.00
8.77
9.54
13.83
13.46
13.07
11.82 | (g/hp-hr)
25.73
30.18
40.71
8.69
9.46
13.71
13.34
12.96
11.71 | (g/hp-hr)
0.94
1.69
1.58
0.14
0.11
0.17
0.19
0.17 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5% | 0.0
3.9
3.6
23.9
60.9
60.1
55.8
80.1
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.2
7.2
9.7
22.5
22.4
20.1
28.3
14.9 | w-HC
w-(g/hr)
0.0
46.6
44.0
15.4
23.1
21.2
13.8
22.4
10.9 | w-CO
w-(g/hr)
0.0
56.5
70.6
18.5
38.6
94.0
204.5
348.0
151.2 | w-(g/hr)
0.0
118.7
147.1
209.9
580.6
830.9
751.1
1046.7
521.1 | w-(g/hr) 0.0 117.3 146.1 208.1 575.7 824.0 744.4 1037.3 516.4 | w-(g/hr) 0.0 6.6 5.7 3.3 6.8 10.2 10.8 13.2 5.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.275 1.585 2.000 0.404 0.370 0.374 0.360 0.353 0.339 0.336 | HC (g/hp-hr) 6.25 12.00 12.25 0.64 0.38 0.35 0.25 0.25 0.25 0.25 | (g/hp-hr)
11.19
14.54
19.67
0.77
0.63
1.56
3.67
4.35
3.43
2.89 | (g/hp-hr)
25.94
30.54
41.00
8.77
9.54
13.83
13.46
13.07
11.82
11.41 | (g/hp-hr)
25.73
30.18
40.71
8.69
9.46
13.71
13.34
12.96
11.71
11.32 | (g/hp-hr)
0.94
1.69
1.58
0.14
0.11
0.17
0.19
0.17
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.9
3.6
23.9
60.9
60.1
55.8
80.1
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
6.2
7.2
9.7
22.5
22.4
20.1
28.3
14.9
2.5 | w-HC
w-(g/hr)
0.0
46.6
44.0
15.4
23.1
21.2
13.8
22.4
10.9
1.8 | w-CO
w-(g/hr)
0.0
56.5
70.6
18.5
38.6
94.0
204.5
348.0
151.2
21.2 | w-(g/hr)
0.0
118.7
147.1
209.9
580.6
830.9
751.1
1046.7
521.1
83.7 | w-(g/hr) 0.0 117.3 146.1 208.1 575.7 824.0 744.4 1037.3 516.4 83.0 | w-(g/hr) 0.0 6.6 5.7 3.3 6.8 10.2 10.8 13.2 5.3 0.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.275 1.585 2.000 0.404 0.370 0.374 0.360 0.353 0.339 0.336 | HC (g/hp-hr) 6.25 12.00 12.25 0.64 0.38 0.35 0.25 0.25 0.25 0.25 | (g/hp-hr)
11.19
14.54
19.67
0.77
0.63
1.56
3.67
4.35
3.43
2.89 | (g/hp-hr)
25.94
30.54
41.00
8.77
9.54
13.83
13.46
13.07
11.82
11.41 | (g/hp-hr)
25.73
30.18
40.71
8.69
9.46
13.71
13.34
12.96
11.71
11.32 | (g/hp-hr)
0.94
1.69
1.58
0.14
0.11
0.17
0.19
0.17
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8
TOTAL | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2%
0.8%
100.0% | 0.0
3.9
3.6
23.9
60.9
60.1
55.8
80.1
44.1
7.3
35.9
375.6 | w-bsfc
w-(lb/hp-hr)
0.0
6.2
7.2
9.7
22.5
22.4
20.1
28.3
14.9
2.5
12.2 | w-HC
w-(g/hr)
0.0
46.6
44.0
15.4
23.1
21.2
13.8
22.4
10.9
1.8
8.5 | w-CO
w-(g/hr)
0.0
56.5
70.6
18.5
38.6
94.0
204.5
348.0
151.2
21.2
91.7 | w-(g/hr)
0.0
118.7
147.1
209.9
580.6
830.9
751.1
1046.7
521.1
83.7
349.2 | w-(g/hr) 0.0 117.3 146.1 208.1 575.7 824.0 744.4 1037.3 516.4 83.0 346.4 | w-(g/hr) 0.0 6.6 5.7 3.3 6.8 10.2 10.8 13.2 5.3 0.7 3.9 | UP #9715 Test Date 10-29-98 CARB Diesel Fuel EM-2663-F Run #2/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|----------------|---|--|--|---|---|---|---|---|---|--|--
---|---|--|---| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 22 | 42.7 | 226 | 376 | 885 | 874 | 39 | DB-2 | 12.5% | 2.8 | 5.3 | 28.3 | 47.0 | 110.6 | 109.2 | 4.9 | | Low Idle | 10 | 19.8 | 168 | 128 | 376 | 372 | 23 | Low Idle | 19.0% | 1.9 | 3.8 | 31.9 | 24.3 | 71.4 | 70.6 | 4.4 | | Idle | 14 | 25.6 | 169 | 234 | 544 | 537 | 21 | Idle | 19.0% | 2.7 | 4.9 | 32.1 | 44.5 | 103.4 | 102.0 | 4.0 | | N1 | 195 | 81.0 | 142 | 165 | 1,704 | 1,687 | 30 | N1 | 6.5% | 12.7 | 5.3 | 9.2 | 10.7 | 110.8 | 109.6 | 2.0 | | N2 | 503 | 188.5 | 196 | 305 | 4,821 | 4,757 | 52 | N2 | 6.5% | 32.7 | 12.3 | 12.7 | 19.8 | 313.4 | 309.2 | 3.4 | | N3 | 1,037 | 389.4 | 438 | 2,121 | 13,933 | 13,791 | 203 | N3 | 5.2% | 53.9 | 20.2 | 22.8 | 110.3 | 724.5 | 717.2 | 10.6 | | N4 | 1,552 | 568.0 | 383 | 5,700 | 20,768 | 20,558 | 283 | N4 | 4.4% | 68.3 | 25.0 | 16.9 | 250.8 | 913.8 | 904.6 | 12.5 | | N5 | 2,222 | 792.8 | 627 | 9,876 | 28,173 | 27,888 | 380 | N5 | 3.8% | 84.4 | 30.1 | 23.8 | 375.3 | 1070.6 | 1059.7 | 14.4 | | N6 | 2,940 | 1,005.0 | 787 | 11,187 | 34,106 | 33,758 | 363 | N6 | 3.9% | 114.7 | 39.2 | 30.7 | 436.3 | 1330.1 | 1316.5 | 14.2 | | N7 | 3,664 | 1,235.4 | 970 | 10,206 | 41,973 | 41,543 | 334 | N7 | 3.0% | 109.9 | 37.1 | 29.1 | 306.2 | 1259.2 | 1246.3 | 10.0 | | N8 | 4,489 | 1,539.3 | 1,125 | 10,865 | 42,700 | 42,334 | 473 | N8 | 16.2% | 727.2 | 249.4 | 182.3 | 1760.1 | 6917.4 | 6858.1 | 76.6 | | | | | | | | | sum = | TOTAL | 100.0% | 1211.1 | 432.5 | 419.7 | 3385.3 | 12925.2 | 12803.0 | 156.8 | | | | | | | | | EPA line-haul dut | ty cycle weighted br | ake-specific emi | ssions | 0.357 | 0.35 | 2.8 | 10.7 | 10.6 | 0.13 | | | | | | | | | EPA line-haul dut | ty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em | issions
HC | CO | Corr. NOx | KH-NOx | РМ | EF | PA Switch Cycle EPA | w-BHP | w-bsfc | Weighted R | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Individual I | Notch brake | • | | CO
(g/hp-hr) | Corr. NOx
(g/hp-hr) | KH-NOx
(g/hp-hr) | PM
(g/hp-hr) | EF
Notch | , | w-BHP | | Ü | | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | | Notch brake | bsfc | HC | | | | | | EPA | w-BHP
0.0 | w-bsfc | w-HC | w-CO | | | | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.941 | HC
(g/hp-hr)
10.27 | (g/hp-hr)
17.09 | (g/hp-hr)
40.23 | (g/hp-hr)
39.71 | (g/hp-hr)
1.77 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980 | HC
(g/hp-hr)
10.27
16.80 | (g/hp-hr)
17.09
12.80 | (g/hp-hr)
40.23
37.60 | (g/hp-hr)
39.71
37.17 | (g/hp-hr)
1.77
2.30 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.9 | w-HC
w-(g/hr)
0.0
50.2 | w-CO
w-(g/hr)
0.0
38.3 | w-(g/hr)
0.0
112.4 | w-(g/hr)
0.0
111.1 | w-(g/hr)
0.0
6.9 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980
1.829 | HC
(g/hp-hr)
10.27
16.80
12.07 | (g/hp-hr)
17.09
12.80
16.71 | (g/hp-hr)
40.23
37.60
38.86 | (g/hp-hr)
39.71
37.17
38.34 | (g/hp-hr)
1.77
2.30
1.50 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
3.0
4.2 | w-bsfc
w-(lb/hp-hr)
0.0
5.9
7.7 | w-HC
w-(g/hr)
0.0
50.2
50.5 | w-CO
w-(g/hr)
0.0
38.3
70.0 | w-(g/hr)
0.0
112.4
162.7 | w-(g/hr)
0.0
111.1
160.5 | w-(g/hr)
0.0
6.9
6.3 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980
1.829
0.415 | HC
(g/hp-hr)
10.27
16.80
12.07
0.73 | (g/hp-hr)
17.09
12.80
16.71
0.85 | (g/hp-hr)
40.23
37.60
38.86
8.74 | (g/hp-hr)
39.71
37.17
38.34
8.65 | (g/hp-hr)
1.77
2.30
1.50
0.15 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.0
4.2
24.2 | w-bsfc
w-(lb/hp-hr)
0.0
5.9
7.7
10.0 | w-HC
w-(g/hr)
0.0
50.2
50.5
17.6 | w-CO
w-(g/hr)
0.0
38.3
70.0
20.5 | w-(g/hr)
0.0
112.4
162.7
211.3 | w-(g/hr)
0.0
111.1
160.5
209.2 | w-(g/hr)
0.0
6.9
6.3
3.7 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980
1.829
0.415
0.375 | HC
(g/hp-hr)
10.27
16.80
12.07
0.73
0.39 | (g/hp-hr)
17.09
12.80
16.71
0.85
0.61 | (g/hp-hr)
40.23
37.60
38.86
8.74
9.58 | (g/hp-hr)
39.71
37.17
38.34
8.65
9.46 | (g/hp-hr)
1.77
2.30
1.50
0.15
0.10 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.0
4.2
24.2
61.9 | w-bsfc
w-(lb/hp-hr)
0.0
5.9
7.7
10.0
23.2 | w-HC
w-(g/hr)
0.0
50.2
50.5
17.6
24.1 | w-CO
w-(g/hr)
0.0
38.3
70.0
20.5
37.5 | w-(g/hr)
0.0
112.4
162.7
211.3
593.0 | w-(g/hr)
0.0
111.1
160.5
209.2
585.1 | w-(g/hr)
0.0
6.9
6.3
3.7
6.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980
1.829
0.415
0.375
0.376 | HC
(g/hp-hr)
10.27
16.80
12.07
0.73
0.39
0.42 | (g/hp-hr)
17.09
12.80
16.71
0.85
0.61
2.05 | (g/hp-hr)
40.23
37.60
38.86
8.74
9.58
13.44 | (g/hp-hr)
39.71
37.17
38.34
8.65
9.46
13.30 | (g/hp-hr)
1.77
2.30
1.50
0.15
0.10
0.20 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.0
4.2
24.2
61.9
60.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.9
7.7
10.0
23.2
22.6 | w-HC
w-(g/hr)
0.0
50.2
50.5
17.6
24.1
25.4 | w-CO
w-(g/hr)
0.0
38.3
70.0
20.5
37.5
123.0 | w-(g/hr)
0.0
112.4
162.7
211.3
593.0
808.1 | w-(g/hr)
0.0
111.1
160.5
209.2
585.1
799.9 | w-(g/hr)
0.0
6.9
6.3
3.7
6.4
11.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980
1.829
0.415
0.375
0.376
0.366 | HC
(g/hp-hr)
10.27
16.80
12.07
0.73
0.39
0.42
0.25 | (g/hp-hr)
17.09
12.80
16.71
0.85
0.61
2.05
3.67 | (g/hp-hr)
40.23
37.60
38.86
8.74
9.58
13.44
13.38 | (g/hp-hr)
39.71
37.17
38.34
8.65
9.46
13.30
13.25 | (g/hp-hr)
1.77
2.30
1.50
0.15
0.10
0.20
0.18 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.0
4.2
24.2
61.9
60.1
55.9 | w-bsfc
w-(lb/hp-hr)
0.0
5.9
7.7
10.0
23.2
22.6
20.4 | w-HC
w-(g/hr)
0.0
50.2
50.5
17.6
24.1
25.4
13.8 | w-CO
w-(g/hr)
0.0
38.3
70.0
20.5
37.5
123.0
205.2 | w-(g/hr)
0.0
112.4
162.7
211.3
593.0
808.1
747.6 | w-(g/hr)
0.0
111.1
160.5
209.2
585.1
799.9
740.1 | w-(g/hr) 0.0 6.9 6.3 3.7 6.4 11.8 10.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980
1.829
0.415
0.375
0.376
0.366
0.357 | HC
(g/hp-hr)
10.27
16.80
12.07
0.73
0.39
0.42
0.25
0.28 | (g/hp-hr)
17.09
12.80
16.71
0.85
0.61
2.05
3.67
4.44 | (g/hp-hr)
40.23
37.60
38.86
8.74
9.58
13.44
13.38
12.68 | (g/hp-hr)
39.71
37.17
38.34
8.65
9.46
13.30
13.25
12.55 | (g/hp-hr)
1.77
2.30
1.50
0.15
0.10
0.20
0.18
0.17 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.99%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.0
4.2
24.2
61.9
60.1
55.9
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.9
7.7
10.0
23.2
22.6
20.4
28.5 | w-HC
w-(g/hr)
0.0
50.2
50.5
17.6
24.1
25.4
13.8
22.6 | w-CO
w-(g/hr)
0.0
38.3
70.0
20.5
37.5
123.0
205.2
355.5 | w-(g/hr)
0.0
112.4
162.7
211.3
593.0
808.1
747.6
1014.2 | w-(g/hr) 0.0 111.1 160.5 209.2 585.1 799.9 740.1 1004.0 | w-(g/hr)
0.0
6.9
6.3
3.7
6.4
11.8
10.2
13.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980
1.829
0.415
0.375
0.376
0.366
0.357
0.342 | HC (g/hp-hr) 10.27 16.80 12.07
0.73 0.39 0.42 0.25 0.28 0.27 | (g/hp-hr)
17.09
12.80
16.71
0.85
0.61
2.05
3.67
4.44
3.81 | (g/hp-hr)
40.23
37.60
38.86
8.74
9.58
13.44
13.38
12.68
11.60 | (g/hp-hr)
39.71
37.17
38.34
8.65
9.46
13.30
13.25
12.55
11.48 | (g/hp-hr)
1.77
2.30
1.50
0.15
0.10
0.20
0.18
0.17 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.0
4.2
24.2
61.9
60.1
55.9
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.9
7.7
10.0
23.2
22.6
20.4
28.5
15.1 | w-HC
w-(g/hr)
0.0
50.2
50.5
17.6
24.1
25.4
13.8
22.6
11.8 | w-CO
w-(g/hr)
0.0
38.3
70.0
20.5
37.5
123.0
205.2
355.5
167.8 | w-(g/hr)
0.0
112.4
162.7
211.3
593.0
808.1
747.6
1014.2
511.6 | w-(g/hr) 0.0 111.1 160.5 209.2 585.1 799.9 740.1 1004.0 506.4 | w-(g/hr)
0.0
6.9
6.3
3.7
6.4
11.8
10.2
13.7
5.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980
1.829
0.415
0.375
0.376
0.366
0.357
0.342 | HC (g/hp-hr) 10.27 16.80 12.07 0.73 0.39 0.42 0.25 0.28 0.27 0.26 | (g/hp-hr)
17.09
12.80
16.71
0.85
0.61
2.05
3.67
4.44
3.81
2.79 | (g/hp-hr)
40.23
37.60
38.86
8.74
9.58
13.44
13.38
12.68
11.60
11.46 | (g/hp-hr)
39.71
37.17
38.34
8.65
9.46
13.30
13.25
12.55
11.48
11.34 | (g/hp-hr)
1.77
2.30
1.50
0.15
0.10
0.20
0.18
0.17
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.0
4.2
24.2
61.9
60.1
55.9
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.9
7.7
10.0
23.2
22.6
20.4
28.5
15.1
2.5 | w-HC
w-(g/hr)
0.0
50.2
50.5
17.6
24.1
25.4
13.8
22.6
11.8 | w-CO
w-(g/hr)
0.0
38.3
70.0
20.5
37.5
123.0
205.2
355.5
167.8
20.4 | w-(g/hr)
0.0
112.4
162.7
211.3
593.0
808.1
747.6
1014.2
511.6
83.9 | w-(g/hr) 0.0 111.1 160.5 209.2 585.1 799.9 740.1 1004.0 506.4 83.1 | w-(g/hr)
0.0
6.9
6.3
3.7
6.4
11.8
10.2
13.7
5.4
0.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.941
1.980
1.829
0.415
0.375
0.376
0.366
0.357
0.342 | HC (g/hp-hr) 10.27 16.80 12.07 0.73 0.39 0.42 0.25 0.28 0.27 0.26 | (g/hp-hr)
17.09
12.80
16.71
0.85
0.61
2.05
3.67
4.44
3.81
2.79 | (g/hp-hr)
40.23
37.60
38.86
8.74
9.58
13.44
13.38
12.68
11.60
11.46 | (g/hp-hr)
39.71
37.17
38.34
8.65
9.46
13.30
13.25
12.55
11.48
11.34 | (g/hp-hr) 1.77 2.30 1.50 0.15 0.10 0.20 0.18 0.17 0.12 0.09 0.11 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.2%
0.8% | 0.0
3.0
4.2
24.2
61.9
60.1
55.9
80.0
44.1
7.3
35.9
376.6 | w-bsfc
w-(lb/hp-hr)
0.0
5.9
7.7
10.0
23.2
22.6
20.4
28.5
15.1
2.5
12.3 | w-HC
w-(g/hr)
0.0
50.2
50.5
17.6
24.1
25.4
13.8
22.6
11.8
1.9 | w-CO
w-(g/hr)
0.0
38.3
70.0
20.5
37.5
123.0
205.2
355.5
167.8
20.4
86.9 | w-(g/hr)
0.0
112.4
162.7
211.3
593.0
808.1
747.6
1014.2
511.6
83.9
341.6 | w-(g/hr) 0.0 111.1 160.5 209.2 585.1 799.9 740.1 1004.0 506.4 83.1 338.7 | w-(g/hr) 0.0 6.9 6.3 3.7 6.4 11.8 10.2 13.7 5.4 0.7 3.8 | UP #9715 Test Date 11-02-98 CARB Diesel Fuel EM-2663-F Run #3/3 | SwRI Proje | ect 08-2062- | | | | | | Weighted Results | | | | | | | | | | | |---|----------------------------------|------------|-----------|-----------|-----------|-----------|---|-----------------------|------------------|--------|--------------|----------|----------|----------|----------|----------|--| | • | | | | | | | EPA Line-Haul | | | | | | | | | | | | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | | DB-2 | 31 | 42.8 | 197 | 336 | 899 | 891 | 32 | DB-2 | 12.5% | 3.9 | 5.4 | 24.6 | 42.0 | 112.4 | 111.4 | 4.0 | | | Low Idle | 10 | 20.3 | 159 | 163 | 380 | 377 | 22 | Low Idle | 19.0% | 1.9 | 3.9 | 30.2 | 31.0 | 72.2 | 71.7 | 4.2 | | | Idle | 10 | 22.0 | 137 | 179 | 485 | 482 | 18 | Idle | 19.0% | 1.9 | 4.2 | 26.0 | 34.0 | 92.2 | 91.6 | 3.4 | | | N1 | 197 | 78.0 | 120 | 126 | 1,753 | 1,742 | 22 | N1 | 6.5% | 12.8 | 5.1 | 7.8 | 8.2 | 113.9 | 113.2 | 1.4 | | | N2 | 502 | 185.0 | 179 | 275 | 4,770 | 4,739 | 48 | N2 | 6.5% | 32.6 | 12.0 | 11.6 | 17.9 | 310.1 | 308.1 | 3.1 | | | N3 | 1,039 | 384.0 | 370 | 1,132 | 13,675 | 13,587 | 135 | N3 | 5.2% | 54.0 | 20.0 | 19.2 | 58.9 | 711.1 | 706.5 | 7.0 | | | N4 | 1,554 | 562.0 | 370 | 5,055 | 20,299 | 20,168 | 214 | N4 | 4.4% | 68.4 | 24.7 | 16.3 | 222.4 | 893.2 | 887.4 | 9.4 | | | N5 | 2,221 | 793.0 | 579 | 9,496 | 27,543 | 27,365 | 328 | N5 | 3.8% | 84.4 | 30.1 | 22.0 | 360.8 | 1046.6 | 1039.9 | 12.5 | | | N6 | 2,941 | 1,008.0 | 735 | 11,647 | 32,921 | 32,708 | 365 | N6 | 3.9% | 114.7 | 39.3 | 28.7 | 454.2 | 1283.9 | 1275.6 | 14.2 | | | N7 | 3,663 | 1,244.0 | 885 | 11,983 | 39,490 | 39,184 | 354 | N7 | 3.0% | 109.9 | 37.3 | 26.6 | 359.5 | 1184.7 | 1175.5 | 10.6 | | | N8 | 4,492 | 1,548.0 | 1,037 | 12,577 | 41,934 | 41,690 | 467 | N8 | 16.2% | 727.7 | 250.8 | 168.0 | 2037.5 | 6793.3 | 6753.8 | 75.7 | | | | | | | | | | sum = | TOTAL | 100.0% | 1212.2 | 432.7 | 381.0 | 3626.4 | 12613.5 | 12534.7 | 145.6 | | | | EPA line-haul duty cycle weighte | | | | | | | tv cvcle weighted bra | ake-specific emi | ssions | 0.357 | 0.31 | 3.0 | 10.4 | 10.3 | 0.12 | | | | | | | | | | EPA line-haul duty cycle maximum Tier 0 | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | | | EP | A Switch Cycle | | | | | | | | | | Individual Notch brake-specific emissions | | | | | | | | Weighted Results | | | | | | | | | | | | | bsfc | НС | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | | DB-2 | | 1.381 | 6.35 | 10.84 | 29.00 | 28.74 | 1.03 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | Low Idle | | 2.030 | 15.90 | 16.30 | 38.00 | 37.74 | 2.20 | Low Idle | 29.9% | 3.0 | 6.1 | 47.5 | 48.7 | 113.6 | 112.9 | 6.6 | | | Idle | | 2.200 | 13.70 | 17.90 | 48.50 | 48.23 | 1.80 | Idle | 29.9% | 3.0 | 6.6 | 41.0 | 53.5 | 145.0 | 144.2 | 5.4 | | | N1 | | 0.396 | 0.61 | 0.64 | 8.90 | 8.84 | 0.11 | N1 | 12.4% | 24.4 | 9.7 | 14.9 | 15.6 | 217.4 | 216.0 | 2.7 | | | N2 | | 0.369 | 0.36 | 0.55 | 9.50 | 9.44 | 0.10 | N2 | 12.3% | 61.7 | 22.8 | 22.0 | 33.8 | 586.7 | 583.0 | 5.9 | | | N3 | | 0.370 | 0.36 | 1.09 | 13.16 | 13.08 | 0.13 | N3 | 5.8% | 60.3 | 22.3 | 21.5 | 65.7 | 793.2 | 788.0 | 7.8 | | | N4 | | 0.362 | 0.24 | 3.25 | 13.06 | 12.98 | 0.14 | N4 | 3.6% | 55.9 | 20.2 | 13.3 | 182.0 | 730.8 | 726.0 | 7.7 | | | N5 | | 0.357 | 0.26 | 4.28 | 12.40 | 12.32 | 0.15 | N5 | 3.6% | 80.0 | 28.5 | 20.8 | 341.9 | 991.5 | 985.2 | 11.8 | | | N6 | | 0.343 | 0.25 | 3.96 | 11.19 | 11.12 | 0.12 | N6 | 1.5% | 44.1 | 15.1 | 11.0 | 174.7 | 493.8 | 490.6 | 5.5 | | | N7 | | 0.340 | 0.24 | 3.27 | 10.78 | 10.70 | 0.10 | N7 | 0.2% | 7.3 | 2.5 | 1.8 | 24.0 | 79.0 | 78.4 | 0.7 | | | N8 | | 0.345 | 0.23 | 2.80 | 9.34 | 9.28 | 0.10 | N8 | 0.8% | 35.9 | 12.4 | 8.3 | 100.6 | 335.5 | 333.5 | 3.7 | | | .40 | | 0.040 | 0.20 | 2.00 | 3.04 | 3.20 | 0.10 | TOTAL | 100.0% | 375.7 | 146.1 | 202.1 | 1040.5 | 4486.4 | 4457.7 | 57.9 | | | EPA switch duty cycle weighted brake | | | | | | | | e-specific emissi | ions | 0.389 | 0.54 | 2.77 | 11.94 | 11.87 | 0.15 | | | | EPA switch cycle maximum Tier 0 | | | | | | | | 2.300 | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | | | | | UP No. 9715 Test Results Using On-Highway Diesel Fuel UP #9715 Test Date 10-27-98 On-Highway Diesel Fuel EM-2677-F Run #1/3 | SwRI Proj | ect 08-2062 | -001 | | | | | | | EDA Line Head | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|------------------------|---------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | EPA Line-Haul
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 25 | 43.8 | 245 | 476 | 1009 | 995 | 32 | DB-2 | 12.5% | 3.1 | 5.5 | 30.6 | 59.5 | 126.1 | 124.4 | 4.0 | | Low Idle | 11 | 20.0 | 187 | 260 | 429 | 422 | 24 | Low Idle | 19.0% | 2.1 | 3.8 | 35.5 | 49.4 | 81.5 | 80.3 | 4.6 | | Idle | 11 | 24.6 | 174 | 318 | 567 | 557 | 23 | Idle | 19.0% | 2.1 | 4.7 | 33.1 | 60.4 | 107.7 | 105.9 | 4.4 | | N1 | 197 | 80.3 | 137 | 156 | 1,853 | 1,829 | 25 | N1 | 6.5% | 12.8 | 5.2 | 8.9 | 10.1 | 120.4 | 118.9 | 1.6 | | N2 | 497 | 186.0 | 201 | 289 | 5,216 | 5,145 | 49 | N2 | 6.5% | 32.3 | 12.1
 13.1 | 18.8 | 339.0 | 334.4 | 3.2 | | N3 | 1.035 | 394.0 | 382 | 1.568 | 14.889 | 14.678 | 146 | N3 | 5.2% | 53.8 | 20.5 | 19.9 | 81.5 | 774.2 | 763.3 | 7.6 | | N4 | 1,551 | 574.3 | 441 | 5,279 | 22,634 | 22,296 | 249 | N4 | 4.4% | 68.2 | 25.3 | 19.4 | 232.3 | 995.9 | 981.0 | 11.0 | | N5 | 2,223 | 799.0 | 644 | 9,533 | 30,131 | 29,874 | 373 | N5 | 3.8% | 84.5 | 30.4 | 24.5 | 362.3 | 1145.0 | 1135.2 | 14.2 | | N6 | 2,941 | 1,020.0 | 796 | 11,160 | 36,031 | 35,709 | 408 | N6 | 3.9% | 114.7 | 39.8 | 31.0 | 435.2 | 1405.2 | 1392.7 | 15.9 | | N7 | 3,667 | 1,258.0 | 962 | 10,849 | 43,421 | 43,033 | 436 | N7 | 3.0% | 110.0 | 37.7 | 28.9 | 325.5 | 1302.6 | 1291.0 | 13.1 | | N8 | 4,495 | 1,553.0 | 1,132 | 11,954 | 44,933 | 44,427 | 558 | N8 | 16.2% | 728.2 | 251.6 | 183.4 | 1936.5 | 7279.1 | 7197.2 | 90.4 | | | | | | | | | sum = | TOTAL | 100.0% | 1211.9 | 436.5 | 428.2 | 3571.6 | 13676.9 | 13524.3 | 169.9 | | | | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.360 | 0.35 | 2.9 | 11.3 | 11.2 | 0.14 | | | | | | | | | EPA line-haul | duty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | Э | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | co | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.752 | 9.80 | 19.04 | 40.36 | 39.80 | 1.28 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.818 | 17.00 | 23.64 | 39.00 | 38.41 | 2.18 | Low Idle | 29.9% | 3.3 | 6.0 | 55.9 | 77.7 | 128.3 | 126.3 | 7.2 | | Idle | | 2.236 | 15.82 | 28.91 | 51.55 | 50.67 | 2.09 | Idle | 29.9% | 3.3 | 7.4 | 52.0 | 95.1 | 169.5 | 166.7 | 6.9 | | N1 | | 0.408 | 0.70 | 0.79 | 9.41 | 9.29 | 0.13 | N1 | 12.4% | 24.4 | 10.0 | 17.0 | 19.3 | 229.8 | 226.8 | 3.1 | | N2 | | 0.374 | 0.40 | 0.58 | 10.49 | 10.35 | 0.10 | N2 | 12.3% | 61.1 | 22.9 | 24.7 | 35.5 | 641.6 | 632.8 | 6.0 | | N3 | | 0.381 | 0.37 | 1.51 | 14.39 | 14.18 | 0.14 | N3 | 5.8% | 60.0 | 22.9 | 22.2 | 90.9 | 863.6 | 851.3 | 8.5 | | N4 | | 0.370 | 0.28 | 3.40 | 14.59 | 14.38 | 0.16 | N4 | 3.6% | 55.8 | 20.7 | 15.9 | 190.0 | 814.8 | 802.7 | 9.0 | | N5 | | 0.359 | 0.29 | 4.29 | 13.55 | 13.44 | 0.17 | N5 | 3.6% | 80.0 | 28.8 | 23.2 | 343.2 | 1084.7 | 1075.5 | 13.4 | | N6 | | 0.347 | 0.27 | 3.79 | 12.25 | 12.14 | 0.14 | N6 | 1.5% | 44.1 | 15.3 | 11.9 | 167.4 | 540.5 | 535.6 | 6.1 | | N7 | | 0.343 | 0.26 | 2.96 | 11.84 | 11.74 | 0.12 | N7 | 0.2% | 7.3 | 2.5 | 1.9 | 21.7 | 86.8 | 86.1 | 0.9 | | N8 | | 0.345 | 0.25 | 2.66 | 10.00 | 9.88 | 0.12 | N8 | 0.8% | 36.0 | 12.4 | 9.1 | 95.6 | 359.5 | 355.4 | 4.5 | | | | | | | | | | TOTAL | 100.0% | 375.4 | 148.7 | 233.8 | 1136.6 | 4919.0 | 4859.3 | 65.5 | | | | | | | | | | ty cycle weighted brai | ke-specific emis | sions | 0.396 | 0.62 | 3.03 | 13.10 | 12.94 | 0.17 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9715 Test Date 10-30-98 On-Highway Diesel Fuel EM-2677-F Run #2/3 | SwRI Proj | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ılts | | | | | | |----------------|-------------|---|--------------------------------------|--------------------------------------|---|---|--|----------------------------------|--|--|---|--|---|--|--|---| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 25 | 40.8 | 215 | 446 | 891 | 879 | 27 | DB-2 | 12.5% | 3.1 | 5.1 | 26.9 | 55.8 | 111.4 | 109.8 | 3.4 | | Low Idle | 11 | 16.0 | 150 | 194 | 299 | 295 | 19 | Low Idle | 19.0% | 2.1 | 3.0 | 28.5 | 36.9 | 56.8 | 56.0 | 3.6 | | Idle | 11 | 27.0 | 190 | 348 | 579 | 569 | 23 | Idle | 19.0% | 2.1 | 5.1 | 36.1 | 66.1 | 110.0 | 108.1 | 4.4 | | N1 | 179 | 81.0 | 143 | 164 | 1,870 | 1,843 | 33 | N1 | 6.5% | 11.6 | 5.3 | 9.3 | 10.7 | 121.6 | 119.8 | 2.1 | | N2 | 507 | 183.8 | 208 | 320 | 5,023 | 4,955 | 53 | N2 | 6.5% | 33.0 | 11.9 | 13.5 | 20.8 | 326.5 | 322.1 | 3.4 | | N3 | 1,034 | 393.0 | 497 | 1,546 | 14,790 | 14,599 | 149 | N3 | 5.2% | 53.8 | 20.4 | 25.8 | 80.4 | 769.1 | 759.2 | 7.7 | | N4 | 1,549 | 574.5 | 401 | 5,397 | 21,707 | 21,480 | 243 | N4 | 4.4% | 68.2 | 25.3 | 17.6 | 237.5 | 955.1 | 945.1 | 10.7 | | N5 | 2,225 | 807.0 | 603 | 9,306 | 29,980 | 29,583 | 331 | N5 | 3.8% | 84.6 | 30.7 | 22.9 | 353.6 | 1139.2 | 1124.2 | 12.6 | | N6 | 2,942 | 1,021.5 | 753 | 11,656 | 35,316 | 34,910 | 355 | N6 | 3.9% | 114.7 | 39.8 | 29.4 | 454.6 | 1377.3 | 1361.5 | 13.8 | | N7 | 3,665 | 1,256.3 | 865 | 12,056 | 40,043 | 39,637 | 390 | N7 | 3.0% | 110.0 | 37.7 | 26.0 | 361.7 | 1201.3 | 1189.1 | 11.7 | | N8 | 4,478 | 1,554.0 | 1,096 | 11,772 | 42,708 | 42,186 | 522 | N8 | 16.2% | 725.4 | 251.7 | 177.6 | 1907.1 | 6918.7 | 6834.1 | 84.6 | | | | | | | | | sum = | TOTAL | 100.0% | 1208.5 | 436.1 | 413.6 | 3585.0 | 13087.0 | 12928.9 | 158.1 | | | | | | | | | EPA line-haul dut | y cycle weighted bra | ake-specific emi | ssions | 0.361 | 0.34 | 3.0 | 10.8 | 10.7 | 0.13 | | | | | | | | | | y cycle maximum T | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.632 | 8.60 | 17.84 | 35.64 | 35.14 | 1.08 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.455 | 13.64 | 17.64 | 27.18 | 26.78 | 1.73 | Low Idle | 29.9% | 3.3 | 4.8 | 44.9 | 58.0 | 89.4 | 88.1 | 5.7 | | Idle | | 2.455 | 17.27 | 31.64 | 52.64 | 51.72 | 2.09 | Idle | 29.9% | 3.3 | 8.1 | 56.8 | 104.1 | 173.1 | 170.1 | 6.9 | | N1 | | 0.453 | 0.80 | 0.92 | 10.45 | 10.30 | 0.18 | N1 | 12.4% | 22.2 | 10.0 | 17.7 | 20.3 | 231.9 | 228.6 | 4.1 | | N2 | | 0.363 | 0.41 | 0.00 | 0.04 | | 0.40 | | | | | | 39.4 | 617.8 | 609.5 | 6.5 | | N3 | | 0.000 | 0.41 | 0.63 | 9.91 | 9.77 | 0.10 | N2 | 12.3% | 62.4 | 22.6 | 25.6 | 39.4 | 017.0 | 000.0 | | | | | 0.380 | 0.41 | 1.50 | 14.30 | 9.77
14.12 | 0.10 | N2
N3 | 12.3%
5.8% | 62.4
60.0 | 22.6
22.8 | 25.6
28.8 | 89.7 | 857.8 | 846.8 | 8.6 | | N4 | | | | | | | | | | | | | | | | | | N4
N5 | | 0.380 | 0.48 | 1.50 | 14.30 | 14.12 | 0.14 | N3 | 5.8% | 60.0 | 22.8 | 28.8 | 89.7 | 857.8 | 846.8 | 8.6 | | | | 0.380
0.371 | 0.48
0.26 | 1.50
3.48 | 14.30
14.01 | 14.12
13.87 | 0.14
0.16 | N3
N4 | 5.8%
3.6% | 60.0
55.8 | 22.8
20.7 | 28.8
14.4 | 89.7
194.3 | 857.8
781.5 | 846.8
773.3 | 8.6
8.7 | | N5 | | 0.380
0.371
0.363 | 0.48
0.26
0.27 | 1.50
3.48
4.18 | 14.30
14.01
13.47 | 14.12
13.87
13.30 | 0.14
0.16
0.15 | N3
N4
N5 | 5.8%
3.6%
3.6% | 60.0
55.8
80.1 | 22.8
20.7
29.1 | 28.8
14.4
21.7 | 89.7
194.3
335.0 | 857.8
781.5
1079.3 | 846.8
773.3
1065.0 | 8.6
8.7
11.9 | | N5
N6 | | 0.380
0.371
0.363
0.347 | 0.48
0.26
0.27
0.26 | 1.50
3.48
4.18
3.96 | 14.30
14.01
13.47
12.00 | 14.12
13.87
13.30
11.87 | 0.14
0.16
0.15
0.12 | N3
N4
N5
N6 | 5.8%
3.6%
3.6%
1.5% | 60.0
55.8
80.1
44.1 | 22.8
20.7
29.1
15.3 | 28.8
14.4
21.7
11.3 | 89.7
194.3
335.0
174.8 | 857.8
781.5
1079.3
529.7 | 846.8
773.3
1065.0
523.7 | 8.6
8.7
11.9
5.3 | | N5
N6
N7 | | 0.380
0.371
0.363
0.347
0.343 | 0.48
0.26
0.27
0.26
0.24 | 1.50
3.48
4.18
3.96
3.29 | 14.30
14.01
13.47
12.00
10.93 | 14.12
13.87
13.30
11.87
10.82 | 0.14
0.16
0.15
0.12
0.11 | N3
N4
N5
N6
N7 | 5.8%
3.6%
3.6%
1.5%
0.2% | 60.0
55.8
80.1
44.1
7.3 | 22.8
20.7
29.1
15.3
2.5 | 28.8
14.4
21.7
11.3
1.7 | 89.7
194.3
335.0
174.8
24.1 | 857.8
781.5
1079.3
529.7
80.1 | 846.8
773.3
1065.0
523.7
79.3 | 8.6
8.7
11.9
5.3
0.8 | | N5
N6
N7 | | 0.380
0.371
0.363
0.347
0.343 | 0.48
0.26
0.27
0.26
0.24 | 1.50
3.48
4.18
3.96
3.29 | 14.30
14.01
13.47
12.00
10.93 | 14.12
13.87
13.30
11.87
10.82 | 0.14
0.16
0.15
0.12
0.11
0.12 | N3
N4
N5
N6
N7
N8 | 5.8%
3.6%
3.6%
1.5%
0.2%
0.8%
100.0% | 60.0
55.8
80.1
44.1
7.3
35.8
374.3 | 22.8
20.7
29.1
15.3
2.5
12.4 | 28.8
14.4
21.7
11.3
1.7
8.8 | 89.7
194.3
335.0
174.8
24.1
94.2 | 857.8
781.5
1079.3
529.7
80.1
341.7 | 846.8
773.3
1065.0
523.7
79.3
337.5 | 8.6
8.7
11.9
5.3
0.8
4.2 | UP #9715 Test Date 11-03-98 On-Highway Diesel Fuel EM-2677-F Run #3/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted
Resu | ılts | | | | | | |---|--------------|--|---|--|--|--|---|--|--|---|---|---|--|--|---|---| | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 22 | 41.1 | 212 | 417 | 900 | 896 | 33 | DB-2 | 12.5% | 2.8 | 5.1 | 26.5 | 52.1 | 112.5 | 112.0 | 4.1 | | Low Idle | 10 | 17.4 | 165 | 208 | 304 | 304 | 23 | Low Idle | 19.0% | 1.9 | 3.3 | 31.4 | 39.5 | 57.8 | 57.8 | 4.4 | | Idle | 10 | 21.8 | 148 | 246 | 490 | 490 | 20 | Idle | 19.0% | 1.9 | 4.1 | 28.1 | 46.7 | 93.1 | 93.1 | 3.8 | | N1 | 196 | 79.0 | 130 | 145 | 1,871 | 1,868 | 24 | N1 | 6.5% | 12.7 | 5.1 | 8.5 | 9.4 | 121.6 | 121.4 | 1.6 | | N2 | 499 | 185.0 | 187 | 294 | 5,104 | 5,084 | 52 | N2 | 6.5% | 32.4 | 12.0 | 12.2 | 19.1 | 331.8 | 330.5 | 3.4 | | N3 | 1,039 | 388.0 | 380 | 975 | 14,985 | 14,957 | 144 | N3 | 5.2% | 54.0 | 20.2 | 19.8 | 50.7 | 779.2 | 777.8 | 7.5 | | N4 | 1,550 | 563.0 | 405 | 4,904 | 21,765 | 21,709 | 206 | N4 | 4.4% | 68.2 | 24.8 | 17.8 | 215.8 | 957.7 | 955.2 | 9.1 | | N5 | 2,222 | 794.0 | 579 | 7,899 | 29,576 | 29,521 | 291 | N5 | 3.8% | 84.4 | 30.2 | 22.0 | 300.2 | 1123.9 | 1121.8 | 11.1 | | N6 | 2,939 | 1,009.0 | 742 | 10,227 | 34,702 | 34,636 | 332 | N6 | 3.9% | 114.6 | 39.4 | 28.9 | 398.9 | 1353.4 | 1350.8 | 12.9 | | N7 | 3,665 | 1,240.0 | 880 | 9,828 | 41,756 | 41,647 | 323 | N7 | 3.0% | 110.0 | 37.2 | 26.4 | 294.8 | 1252.7 | 1249.4 | 9.7 | | N8 | 4,495 | 1,518.0 | 972 | 11,863 | 41,741 | 41,575 | 463 | N8 | 16.2% | 728.2 | 245.9 | 157.5 | 1921.8 | 6762.0 | 6735.1 | 75.0 | | | | | | | | | sum = | TOTAL | 100.0% | 1211.2 | 427.3 | 379.0 | 3349.1 | 12945.6 | 12904.7 | 142.5 | | | | | | | | | EPA line-haul dut | y cycle weighted bra | ake-specific emis | ssions | 0.353 | 0.31 | 2.8 | 10.7 | 10.7 | 0.12 | | | | | | | | | EPA line-haul dut | y cycle maximum Ti | er 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | Individual I | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | Notch brake | -specific em
bsfc | issions
HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | Weighted R
w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc | НС | | | | (g/hp-hr)
1.50 | DB-2 | EPA
WF
0.0% | w-BHP | w-bsfc | w-HC | w-CO | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740 | HC
(g/hp-hr)
9.64
16.50 | (g/hp-hr)
18.95
20.80 | (g/hp-hr)
40.91
30.40 | (g/hp-hr)
40.71
30.40 | (g/hp-hr)
1.50
2.30 | DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.2 | w-HC
w-(g/hr)
0.0
49.3 | w-CO
w-(g/hr)
0.0
62.2 | w-(g/hr)
0.0
90.9 | w-(g/hr)
0.0
90.9 | w-(g/hr)
0.0
6.9 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180 | HC
(g/hp-hr)
9.64
16.50
14.80 | (g/hp-hr)
18.95
20.80
24.60 | (g/hp-hr)
40.91
30.40
49.00 | (g/hp-hr)
40.71
30.40
48.99 | (g/hp-hr)
1.50
2.30
2.00 | DB-2 | EPA
WF
0.0%
29.9%
29.9% | 0.0
3.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5 | w-HC
w-(g/hr)
0.0
49.3
44.3 | w-CO
w-(g/hr)
0.0
62.2
73.6 | w-(g/hr)
0.0
90.9
146.5 | w-(g/hr)
0.0
90.9
146.5 | w-(g/hr)
0.0
6.9
6.0 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403 | HC
(g/hp-hr)
9.64
16.50
14.80
0.66 | (g/hp-hr)
18.95
20.80
24.60
0.74 | (g/hp-hr)
40.91
30.40
49.00
9.55 | (g/hp-hr)
40.71
30.40
48.99
9.53 | (g/hp-hr)
1.50
2.30
2.00
0.12 | DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.0
3.0
24.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1 | w-CO
w-(g/hr)
0.0
62.2
73.6
18.0 | w-(g/hr)
0.0
90.9
146.5
232.0 | w-(g/hr)
0.0
90.9
146.5
231.6 | w-(g/hr)
0.0
6.9
6.0
3.0 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403
0.371 | HC
(g/hp-hr)
9.64
16.50
14.80
0.66
0.37 | (g/hp-hr)
18.95
20.80
24.60
0.74
0.59 | (g/hp-hr)
40.91
30.40
49.00
9.55
10.23 | (g/hp-hr)
40.71
30.40
48.99
9.53
10.19 | (g/hp-hr)
1.50
2.30
2.00
0.12
0.10 | DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.0
3.0
24.3
61.4 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8
22.8 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1
23.0 | w-CO
w-(g/hr)
0.0
62.2
73.6
18.0
36.2 | w-(g/hr)
0.0
90.9
146.5
232.0
627.8 | w-(g/hr)
0.0
90.9
146.5
231.6
625.4 | w-(g/hr)
0.0
6.9
6.0
3.0
6.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403
0.371
0.373 | HC
(g/hp-hr)
9.64
16.50
14.80
0.66
0.37
0.37 | (g/hp-hr)
18.95
20.80
24.60
0.74
0.59
0.94 | (g/hp-hr)
40.91
30.40
49.00
9.55
10.23
14.42 | (g/hp-hr)
40.71
30.40
48.99
9.53
10.19
14.40 | (g/hp-hr)
1.50
2.30
2.00
0.12
0.10
0.14 | DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.0
3.0
24.3
61.4
60.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8
22.8
22.5 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1
23.0
22.0 | w-CO
w-(g/hr)
0.0
62.2
73.6
18.0
36.2
56.6 | w-(g/hr)
0.0
90.9
146.5
232.0
627.8
869.1 | w-(g/hr)
0.0
90.9
146.5
231.6
625.4
867.5 | w-(g/hr)
0.0
6.9
6.0
3.0
6.4
8.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403
0.371
0.373
0.363 | HC
(g/hp-hr)
9.64
16.50
14.80
0.66
0.37
0.37 | (g/hp-hr)
18.95
20.80
24.60
0.74
0.59
0.94
3.16 | (g/hp-hr)
40.91
30.40
49.00
9.55
10.23
14.42
14.04 | (g/hp-hr)
40.71
30.40
48.99
9.53
10.19
14.40
14.01 | (g/hp-hr)
1.50
2.30
2.00
0.12
0.10
0.14
0.13 | DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.0
3.0
24.3
61.4
60.3
55.8 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8
22.8
22.5
20.3 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1
23.0
22.0
14.6 | w-CO
w-(g/hr)
0.0
62.2
73.6
18.0
36.2
56.6
176.5 | w-(g/hr)
0.0
90.9
146.5
232.0
627.8
869.1
783.5 | w-(g/hr)
0.0
90.9
146.5
231.6
625.4
867.5
781.5 | w-(g/hr)
0.0
6.9
6.0
3.0
6.4
8.4
7.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403
0.371
0.373
0.363
0.357 | HC
(g/hp-hr)
9.64
16.50
14.80
0.66
0.37
0.37
0.26 | (g/hp-hr)
18.95
20.80
24.60
0.74
0.59
0.94
3.16
3.55 | (g/hp-hr)
40.91
30.40
49.00
9.55
10.23
14.42
14.04
13.31 | (g/hp-hr)
40.71
30.40
48.99
9.53
10.19
14.40
14.01
13.29 | (g/hp-hr)
1.50
2.30
2.00
0.12
0.10
0.14
0.13 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.0
3.0
24.3
61.4
60.3
55.8
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8
22.8
22.5
20.3
28.6 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1
23.0
22.0
14.6
20.8 |
w-CO
w-(g/hr)
0.0
62.2
73.6
18.0
36.2
56.6
176.5
284.4 | w-(g/hr) 0.0 90.9 146.5 232.0 627.8 869.1 783.5 1064.7 | w-(g/hr)
0.0
90.9
146.5
231.6
625.4
867.5
781.5
1062.8 | w-(g/hr) 0.0 6.9 6.0 3.0 6.4 8.4 7.4 10.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403
0.371
0.373
0.363
0.357 | HC (g/hp-hr) 9.64 16.50 14.80 0.66 0.37 0.26 0.26 0.25 | (g/hp-hr)
18.95
20.80
24.60
0.74
0.59
0.94
3.16
3.55
3.48 | (g/hp-hr)
40.91
30.40
49.00
9.55
10.23
14.42
14.04
13.31
11.81 | (g/hp-hr)
40.71
30.40
48.99
9.53
10.19
14.40
14.01
13.29
11.78 | (g/hp-hr)
1.50
2.30
2.00
0.12
0.10
0.14
0.13
0.13 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5% | 0.0
3.0
3.0
24.3
61.4
60.3
55.8
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8
22.8
22.5
20.3
28.6
15.1 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1
23.0
22.0
14.6 | w-CO
w-(g/hr)
0.0
62.2
73.6
18.0
36.2
56.6
176.5
284.4
153.4 | w-(g/hr) 0.0 90.9 146.5 232.0 627.8 869.1 783.5 1064.7 520.5 | w-(g/hr)
0.0
90.9
146.5
231.6
625.4
867.5
781.5
1062.8
519.5 | w-(g/hr) 0.0 6.9 6.0 3.0 6.4 8.4 7.4 10.5 5.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403
0.371
0.373
0.363
0.357 | HC
(g/hp-hr)
9.64
16.50
14.80
0.66
0.37
0.37
0.26 | (g/hp-hr)
18.95
20.80
24.60
0.74
0.59
0.94
3.16
3.55 | (g/hp-hr)
40.91
30.40
49.00
9.55
10.23
14.42
14.04
13.31 | (g/hp-hr)
40.71
30.40
48.99
9.53
10.19
14.40
14.01
13.29 | (g/hp-hr)
1.50
2.30
2.00
0.12
0.10
0.14
0.13 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.0
3.0
24.3
61.4
60.3
55.8
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8
22.8
22.5
20.3
28.6 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1
23.0
22.0
14.6
20.8 | w-CO
w-(g/hr)
0.0
62.2
73.6
18.0
36.2
56.6
176.5
284.4 | w-(g/hr) 0.0 90.9 146.5 232.0 627.8 869.1 783.5 1064.7 | w-(g/hr)
0.0
90.9
146.5
231.6
625.4
867.5
781.5
1062.8 | w-(g/hr) 0.0 6.9 6.0 3.0 6.4 8.4 7.4 10.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403
0.371
0.373
0.363
0.357 | HC (g/hp-hr) 9.64 16.50 14.80 0.66 0.37 0.26 0.26 0.25 | (g/hp-hr)
18.95
20.80
24.60
0.74
0.59
0.94
3.16
3.55
3.48 | (g/hp-hr)
40.91
30.40
49.00
9.55
10.23
14.42
14.04
13.31
11.81 | (g/hp-hr)
40.71
30.40
48.99
9.53
10.19
14.40
14.01
13.29
11.78 | (g/hp-hr)
1.50
2.30
2.00
0.12
0.10
0.14
0.13
0.13 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5% | 0.0
3.0
3.0
24.3
61.4
60.3
55.8
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8
22.8
22.5
20.3
28.6
15.1 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1
23.0
22.0
14.6
20.8
11.1 | w-CO
w-(g/hr)
0.0
62.2
73.6
18.0
36.2
56.6
176.5
284.4
153.4 | w-(g/hr) 0.0 90.9 146.5 232.0 627.8 869.1 783.5 1064.7 520.5 | w-(g/hr)
0.0
90.9
146.5
231.6
625.4
867.5
781.5
1062.8
519.5 | w-(g/hr) 0.0 6.9 6.0 3.0 6.4 8.4 7.4 10.5 5.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403
0.371
0.373
0.363
0.357
0.343
0.338 | HC (g/hp-hr) 9.64 16.50 14.80 0.66 0.37 0.37 0.26 0.26 0.25 0.24 | (g/hp-hr)
18.95
20.80
24.60
0.74
0.59
0.94
3.16
3.55
3.48
2.68 | (g/hp-hr)
40.91
30.40
49.00
9.55
10.23
14.42
14.04
13.31
11.81
11.39 | (g/hp-hr)
40.71
30.40
48.99
9.53
10.19
14.40
14.01
13.29
11.78
11.36 | (g/hp-hr)
1.50
2.30
2.00
0.12
0.10
0.14
0.13
0.13
0.11 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.0
3.0
24.3
61.4
60.3
55.8
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8
22.8
22.5
20.3
28.6
15.1
2.5 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1
23.0
22.0
14.6
20.8
11.1
1.8 | w-CO
w-(g/hr)
0.0
62.2
73.6
18.0
36.2
56.6
176.5
284.4
153.4 | w-(g/hr) 0.0 90.9 146.5 232.0 627.8 869.1 783.5 1064.7 520.5 83.5 | w-(g/hr) 0.0 90.9 146.5 231.6 625.4 867.5 781.5 1062.8 519.5 83.3 | w-(g/hr) 0.0 6.9 6.0 3.0 6.4 8.4 7.4 10.5 5.0 0.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.868
1.740
2.180
0.403
0.371
0.373
0.363
0.357
0.343
0.338 | HC (g/hp-hr) 9.64 16.50 14.80 0.66 0.37 0.37 0.26 0.26 0.25 0.24 | (g/hp-hr)
18.95
20.80
24.60
0.74
0.59
0.94
3.16
3.55
3.48
2.68 | (g/hp-hr)
40.91
30.40
49.00
9.55
10.23
14.42
14.04
13.31
11.81
11.39 | (g/hp-hr)
40.71
30.40
48.99
9.53
10.19
14.40
14.01
13.29
11.78
11.36 | (g/hp-hr) 1.50 2.30 2.00 0.12 0.10 0.14 0.13 0.13 0.11 0.09 0.10 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | 0.0
3.0
3.0
24.3
61.4
60.3
55.8
80.0
44.1
7.3
36.0
375.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.2
6.5
9.8
22.8
22.5
20.3
28.6
15.1
2.5
12.1 | w-HC
w-(g/hr)
0.0
49.3
44.3
16.1
23.0
22.0
14.6
20.8
11.1
1.8
7.8 | w-CO
w-(g/hr)
0.0
62.2
73.6
18.0
36.2
56.6
176.5
284.4
153.4
19.7
94.9 | w-(g/hr)
0.0
90.9
146.5
232.0
627.8
869.1
783.5
1064.7
520.5
83.5
333.9 | w-(g/hr) 0.0 90.9 146.5 231.6 625.4 867.5 781.5 1062.8 519.5 83.3 332.6 | w-(g/hr) 0.0 6.9 6.0 3.0 6.4 8.4 7.4 10.5 5.0 0.6 3.7 | UP No. 9715 Test Results Using High-Sulfur Diesel Fuel UP #9715 Test Date 10-27-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #1/3 | SwRI Proje | ect 08-2062 | | Ü | | | | | | | Weighted Resi | ults | | | | | | |----------------------------------|-------------|--|---|---|--|--|--|--|---|---|---|--|---|---|---|--| | | | | | | | | | | EPA Line-Haul | | | | | | | | | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 33 | 44.4 | 201 | 460 | 992 | 981 | 37 | DB-2 | 12.5% | 4.1 | 5.6 | 25.1 | 57.5 | 124.0 | 122.6 | 4.6 | | Low Idle | 11 | 20.3 | 215 | 287 | 300 | 296 | 35 | Low Idle | 19.0% | 2.1 | 3.9 | 40.9 | 54.5 | 57.0 | 56.2 | 6.7 | | Idle | 12 | 23.3 | 156 | 297 | 510 | 503 | 26 | ldle | 19.0% | 2.3 | 4.4 | 29.6 | 56.4 | 96.9 | 95.5 | 4.9 | | N1 | 195 | 79.2 | 134 | 166 | 2,020 | 1,993 | 31 | N1 | 6.5% | 12.7 | 5.1 | 8.7 | 10.8 | 131.3 | 129.6 | 2.0 | | N2 | 498 | 187.2 | 187 | 294 | 5,461 | 5,389 | 67 | N2 | 6.5% | 32.4 | 12.2 | 12.2 | 19.1 | 355.0 | 350.3 | 4.4 | | N3 | 1,042 | 393.6 | 372 | 1,491 | 15,536 | 15,354 | 202 | N3 | 5.2% | 54.2 | 20.5 | 19.3 | 77.5 | 807.9 | 798.4 | 10.5 | | N4 | 1,550 | 572.4 | 377 | 4,771 | 23,230 | 22,958 | 330 | N4 | 4.4% | 68.2 | 25.2 | 16.6 | 209.9 | 1022.1 | 1010.2 | 14.5 | | N5 | 2,224 | 799.2 | 623 | 9,713 | 31,554 | 31,218 | 465 | N5 | 3.8% | 84.5 | 30.4 | 23.7 | 369.1 | 1199.1 | 1186.3 | 17.7 | | N6 | 2,939 | 1,016.4 | 748 | 11,704 | 37,264 | 36,776 | 536 | N6 | 3.9% | 114.6 | 39.6 | 29.2 | 456.5 | 1453.3 | 1434.2 | 20.9 | | N7 | 3,662 | 1,251.6 | 888 | 11,810 | 45,212 | 44,654 | 665 | N7 | 3.0% | 109.9 | 37.5 | 26.6 | 354.3 | 1356.4 | 1339.6 | 20.0 | | N8 | 4,493 | 1,549.2 | 1,044 | 12,408 | 47,508 | 46,922 | 849 | N8 | 16.2% | 727.9 | 251.0 | 169.1 | 2010.1 | 7696.3 | 7601.4 | 137.5 | | | | | | | | | sum = | TOTAL | 100.0% | 1212.8 | 435.3 | 401.0 | 3675.8 | 14299.2 | 14124.3 | 243.7 | | | | | | | | | EPA line-haul dut | y cycle weighted bra | ake-specific emis | sions | 0.359 | 0.33 |
3.0 | 11.8 | 11.6 | 0.20 | | | | | | | | | EPA line-haul dut | y cycle maximum Ti | er 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | | | | , | Weighted Re | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.345 | 6.09 | 13.94 | 30.06 | 29.72 | 1.12 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.845 | 19.55 | 26.09 | 07.07 | 00.01 | 0.40 | | | | | | | | | | | Idle | | | 19.55 | 26.09 | 27.27 | 26.91 | 3.18 | Low Idle | 29.9% | 3.3 | 6.1 | 64.3 | 85.8 | 89.7 | 88.5 | 10.5 | | | | 1.942 | 13.00 | 26.09 | 42.50 | 41.90 | 2.17 | Low Idle
Idle | 29.9%
29.9% | 3.3
3.6 | 6.1
7.0 | 64.3
46.6 | 85.8
88.8 | 89.7
152.5 | | 10.5
7.8 | | N1 | | | | | | | | | | | | | | | 88.5 | | | N1
N2 | | 1.942 | 13.00 | 24.75 | 42.50 | 41.90 | 2.17 | Idle | 29.9% | 3.6 | 7.0 | 46.6 | 88.8 | 152.5 | 88.5
150.3 | 7.8 | | | | 1.942
0.406 | 13.00
0.69 | 24.75
0.85 | 42.50
10.36 | 41.90
10.22 | 2.17
0.16 | ldle
N1 | 29.9%
12.4% | 3.6
24.2 | 7.0
9.8 | 46.6
16.6 | 88.8
20.6 | 152.5
250.5 | 88.5
150.3
247.2 | 7.8
3.8 | | N2 | | 1.942
0.406
0.376 | 13.00
0.69
0.38 | 24.75
0.85
0.59 | 42.50
10.36
10.97 | 41.90
10.22
10.82 | 2.17
0.16
0.13 | ldle
N1
N2 | 29.9%
12.4%
12.3% | 3.6
24.2
61.3 | 7.0
9.8
23.0 | 46.6
16.6
23.0 | 88.8
20.6
36.2 | 152.5
250.5
671.7 | 88.5
150.3
247.2
662.8 | 7.8
3.8
8.2 | | N2
N3 | | 1.942
0.406
0.376
0.378 | 13.00
0.69
0.38
0.36 | 24.75
0.85
0.59
1.43 | 42.50
10.36
10.97
14.91 | 41.90
10.22
10.82
14.74 | 2.17
0.16
0.13
0.19 | Idle
N1
N2
N3 | 29.9%
12.4%
12.3%
5.8% | 3.6
24.2
61.3
60.4 | 7.0
9.8
23.0
22.8 | 46.6
16.6
23.0
21.6 | 88.8
20.6
36.2
86.5 | 152.5
250.5
671.7
901.1 | 88.5
150.3
247.2
662.8
890.6 | 7.8
3.8
8.2
11.7 | | N2
N3
N4 | | 1.942
0.406
0.376
0.378
0.369 | 13.00
0.69
0.38
0.36
0.24 | 24.75
0.85
0.59
1.43
3.08 | 42.50
10.36
10.97
14.91
14.99 | 41.90
10.22
10.82
14.74
14.81 | 2.17
0.16
0.13
0.19
0.21 | Idle
N1
N2
N3
N4 | 29.9%
12.4%
12.3%
5.8%
3.6% | 3.6
24.2
61.3
60.4
55.8 | 7.0
9.8
23.0
22.8
20.6 | 46.6
16.6
23.0
21.6
13.6 | 88.8
20.6
36.2
86.5
171.8 | 152.5
250.5
671.7
901.1
836.3 | 88.5
150.3
247.2
662.8
890.6
826.5 | 7.8
3.8
8.2
11.7
11.9 | | N2
N3
N4
N5 | | 1.942
0.406
0.376
0.378
0.369
0.359 | 13.00
0.69
0.38
0.36
0.24
0.28 | 24.75
0.85
0.59
1.43
3.08
4.37 | 42.50
10.36
10.97
14.91
14.99
14.19 | 41.90
10.22
10.82
14.74
14.81
14.04 | 2.17
0.16
0.13
0.19
0.21
0.21 | Idle
N1
N2
N3
N4
N5 | 29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 3.6
24.2
61.3
60.4
55.8
80.1 | 7.0
9.8
23.0
22.8
20.6
28.8 | 46.6
16.6
23.0
21.6
13.6
22.4 | 88.8
20.6
36.2
86.5
171.8
349.7 | 152.5
250.5
671.7
901.1
836.3
1135.9 | 88.5
150.3
247.2
662.8
890.6
826.5
1123.8 | 7.8
3.8
8.2
11.7
11.9
16.7 | | N2
N3
N4
N5
N6 | | 1.942
0.406
0.376
0.378
0.369
0.359
0.346 | 13.00
0.69
0.38
0.36
0.24
0.28
0.25 | 24.75
0.85
0.59
1.43
3.08
4.37
3.98 | 42.50
10.36
10.97
14.91
14.99
14.19
12.68 | 41.90
10.22
10.82
14.74
14.81
14.04
12.51 | 2.17
0.16
0.13
0.19
0.21
0.21
0.18 | Idle
N1
N2
N3
N4
N5 | 29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 3.6
24.2
61.3
60.4
55.8
80.1
44.1 | 7.0
9.8
23.0
22.8
20.6
28.8
15.2 | 46.6
16.6
23.0
21.6
13.6
22.4
11.2 | 88.8
20.6
36.2
86.5
171.8
349.7
175.6 | 152.5
250.5
671.7
901.1
836.3
1135.9
559.0 | 88.5
150.3
247.2
662.8
890.6
826.5
1123.8
551.6 | 7.8
3.8
8.2
11.7
11.9
16.7
8.0 | | N2
N3
N4
N5
N6
N7 | | 1.942
0.406
0.376
0.378
0.369
0.359
0.346
0.342 | 13.00
0.69
0.38
0.36
0.24
0.28
0.25
0.24 | 24.75
0.85
0.59
1.43
3.08
4.37
3.98
3.23 | 42.50
10.36
10.97
14.91
14.99
14.19
12.68
12.35 | 41.90
10.22
10.82
14.74
14.81
14.04
12.51
12.19 | 2.17
0.16
0.13
0.19
0.21
0.21
0.18
0.18 | Idle
N1
N2
N3
N4
N5
N6
N7 | 29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 3.6
24.2
61.3
60.4
55.8
80.1
44.1
7.3 | 7.0
9.8
23.0
22.8
20.6
28.8
15.2
2.5 | 46.6
16.6
23.0
21.6
13.6
22.4
11.2 | 88.8
20.6
36.2
86.5
171.8
349.7
175.6
23.6 | 152.5
250.5
671.7
901.1
836.3
1135.9
559.0
90.4 | 88.5
150.3
247.2
662.8
890.6
826.5
1123.8
551.6
89.3 | 7.8
3.8
8.2
11.7
11.9
16.7
8.0
1.3 | | N2
N3
N4
N5
N6
N7 | | 1.942
0.406
0.376
0.378
0.369
0.359
0.346
0.342 | 13.00
0.69
0.38
0.36
0.24
0.28
0.25
0.24 | 24.75
0.85
0.59
1.43
3.08
4.37
3.98
3.23 | 42.50
10.36
10.97
14.91
14.99
14.19
12.68
12.35 | 41.90
10.22
10.82
14.74
14.81
14.04
12.51
12.19 | 2.17
0.16
0.13
0.19
0.21
0.21
0.18
0.18 | Idle N1 N2 N3 N4 N5 N6 N7 | 29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2%
0.8%
100.0% | 3.6
24.2
61.3
60.4
55.8
80.1
44.1
7.3
35.9
376.0 | 7.0
9.8
23.0
22.8
20.6
28.8
15.2
2.5
12.4 | 46.6
16.6
23.0
21.6
13.6
22.4
11.2
1.8
8.4 | 88.8
20.6
36.2
86.5
171.8
349.7
175.6
23.6
99.3 | 152.5
250.5
671.7
901.1
836.3
1135.9
559.0
90.4
380.1 | 88.5
150.3
247.2
662.8
890.6
826.5
1123.8
551.6
89.3
375.4 | 7.8
3.8
8.2
11.7
11.9
16.7
8.0
1.3
6.8 | UP #9715 Test Date 10-28-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #2/3 | SwRI Proje | ect 08-2062 | -001 | · · | | | | | | EPA Line-Haul | Weighted Resu | ılts | | | | | | |--------------|-------------|--------------|-----------|-----------|-----------|-----------|------------------|-----------------------|------------------|---------------|--------------|------------|----------|----------|----------|----------| | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 23 | 40.3 | 198 | 528 | 814 | 801 | 42 | DB-2 | 12.5% | 2.9 | 5.0 | 24.8 | 66.0 | 101.8 | 100.2 | 5.3 | | Low Idle | 10 | 21.3 | 204 | 315 | 292 | 287 | 41 | Low Idle | 19.0% | 1.9 | 4.0 | 38.8 | 59.9 | 55.5 | 54.5 | 7.8 | | Idle | 11 | 22.8 | 152 | 359 | 469 | 462 | 29 | Idle | 19.0% | 2.1 | 4.3 | 28.9 | 68.2 | 89.1 | 87.8 | 5.5 | | N1 | 194 | 83.5 | 134 | 189 | 2,112 | 2,085 | 50 | N1 | 6.5% | 12.6 | 5.4 | 8.7 | 12.3 | 137.3 | 135.5 | 3.3 | | N2 | 495 | 186.0 | 160 | 299 | 5,333 | 5,269 | 105 | N2 | 6.5% | 32.2 | 12.1 | 10.4 | 19.4 | 346.6 | 342.5 | 6.8 | | N3 | 1,021 | 394.3 | 337 | 1,577 | 15,142 | 14,957 | 289 | N3 | 5.2% | 53.1 | 20.5 | 17.5 | 82.0 | 787.4 | 777.8 | 15.0 | | N4 | 1,538 | 571.5 | 368 | 5,230 | 22,363 | 22,106 | 399 | N4 | 4.4% | 67.7 | 25.1 | 16.2 | 230.1 | 984.0 | 972.7 | 17.6 | | N5 | 2,224 | 800.4 | 544 | 9,512 | 32,173 | 31,725 | 537 | N5 | 3.8% | 84.5 | 30.4 | 20.7 | 361.5 | 1222.6 | 1205.6 | 20.4 | | N6 | 2,940 | 1,019.5 | 687 | 12,320 | 37,713 | 37,187 | 638 | N6 | 3.9% | 114.7 | 39.8 | 26.8 | 480.5 | 1470.8 | 1450.3 | 24.9 | | N7 | 3,666 | 1,252.8 | 802 | 11,948 | 43,658 | 43,078 | 744 | N7 | 3.0% | 110.0 | 37.6 | 24.1 | 358.4 | 1309.7 | 1292.4 | 22.3 | | N8 | 4,484 | 1,557.0 | 976 | 14,018 | 45,730 | 45,041 | 1,014 | N8 | 16.2% | 726.4 | 252.2 | 158.1 | 2270.9 | 7408.3 | 7296.7 | 164.3 | | | , | , | | , | , | , | sum = | TOTAL | 100.0% | 1208.0 | 436.6 | 374.9 | 4009.2 | 13913.0 | 13715.8 | 293.1 | | | | | | | | | EPA line-haul du | ity cycle weighted br | ake-specific emi | ssions | 0.361 | 0.31 | 3.3 | 11.5 | 11.4 | 0.24 | | | | | | | | | | ity cycle maximum T | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | | , | | | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.752 | 8.61 | 22.96 | 35.39 | 34.84 | 1.83 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 2.130 | 20.40 | 31.50 | 29.20 | 28.70 | 4.10 | Low Idle | 29.9% | 3.0 | 6.4 | 61.0 | 94.2 | 87.3 | 85.8 | 12.3 | | Idle | | 2.073 | 13.82 | 32.64 | 42.64 | 42.00 | 2.64 | Idle | 29.9% | 3.3 | 6.8 | 45.4 | 107.3 | 140.2 | 138.1 | 8.7 | | N1 | | 0.430 | 0.69 | 0.97 | 10.89 | 10.74 | 0.26 | N1 | 12.4% | 24.1 | 10.4 | 16.6 | 23.4 | 261.9 |
258.5 | 6.2 | | N2 | | 0.376 | 0.32 | 0.60 | 10.77 | 10.64 | 0.21 | N2 | 12.3% | 60.9 | 22.9 | 19.7 | 36.8 | 656.0 | 648.1 | 12.9 | | N3 | | 0.386 | 0.33 | 1.54 | 14.83 | 14.65 | 0.28 | N3 | 5.8% | 59.2 | 22.9 | 19.5 | 91.5 | 878.2 | 867.5 | 16.8 | | N4 | | 0.372 | 0.24 | 3.40 | 14.54 | 14.37 | 0.26 | N4 | 3.6% | 55.4 | 20.6 | 13.2 | 188.3 | 805.1 | 795.8 | 14.4 | | N5 | | 0.360 | 0.24 | 4.28 | 14.47 | 14.27 | 0.24 | N5 | 3.6% | 80.1 | 28.8 | 19.6 | 342.4 | 1158.2 | 1142.1 | 19.3 | | N6 | | 0.347 | 0.23 | 4.19 | 12.83 | 12.65 | 0.22 | N6 | 1.5% | 44.1 | 15.3 | 10.3 | 184.8 | 565.7 | 557.8 | 9.6 | | N7 | | 0.342 | 0.22 | 3.26 | 11.91 | 11.75 | 0.20 | N7 | 0.2% | 7.3 | 2.5 | 1.6 | 23.9 | 87.3 | 86.2 | 1.5 | | N8 | | 0.347 | 0.22 | 3.13 | 10.20 | 10.04 | 0.23 | N8 | 0.8% | 35.9 | 12.5 | 7.8 | 112.1 | 365.8 | 360.3 | 8.1 | | | | | | | | | | TOTAL | 100.0% | 373.2 | 148.9 | 214.8 | 1204.8 | 5005.8 | 4940.3 | 109.7 | | | | | | | | | EPA switch duty | cycle weighted brak | e-specific emiss | ions | 0.399 | 0.58 | 3.23 | 13.41 | 13.24 | 0.29 | | | | | | | | | | e maximum Tier 0 | · | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9715 Test Date 11-03-98 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #3/3 | SwRI Proj | ect 08-2062 | -001 | | | | | | | ۱
EPA Line-Haul | Weighted Resu | ılts | | | | | | |--|-------------|--|--|---|--|--|--|--|--|---|---|---|---|---|---|--| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 23 | 37.5 | 164 | 399 | 818 | 816 | 30 | DB-2 | 12.5% | 2.9 | 4.7 | 20.5 | 49.9 | 102.3 | 102.0 | 3.8 | | Low Idle | 10 | 24.0 | 238 | 330 | 343 | 342 | 39 | Low Idle | 19.0% | 1.9 | 4.6 | 45.2 | 62.7 | 65.2 | 65.0 | 7.4 | | Idle | 10 | 29.3 | 171 | 362 | 646 | 643 | 34 | Idle | 19.0% | 1.9 | 5.6 | 32.5 | 68.8 | 122.7 | 122.2 | 6.5 | | N1 | 197 | 82.0 | 122 | 150 | 2,066 | 2,059 | 31 | N1 | 6.5% | 12.8 | 5.3 | 7.9 | 9.8 | 134.3 | 133.9 | 2.0 | | N2 | 501 | 185.0 | 177 | 263 | 5,274 | 5,254 | 77 | N2 | 6.5% | 32.6 | 12.0 | 11.5 | 17.1 | 342.8 | 341.5 | 5.0 | | N3 | 1,033 | 387.0 | 368 | 941 | 14,752 | 14,686 | 203 | N3 | 5.2% | 53.7 | 20.1 | 19.1 | 48.9 | 767.1 | 763.7 | 10.6 | | N4 | 1,548 | 569.0 | 398 | 3,344 | 22,695 | 22,622 | 317 | N4 | 4.4% | 68.1 | 25.0 | 17.5 | 147.1 | 998.6 | 995.4 | 13.9 | | N5 | 2,223 | 799.0 | 590 | 7,737 | 30,515 | 30,457 | 298 | N5 | 3.8% | 84.5 | 30.4 | 22.4 | 294.0 | 1159.6 | 1157.4 | 11.3 | | N6 | 2,939 | 1,012.0 | 718 | 10,482 | 35,525 | 35,457 | 539 | N6 | 3.9% | 114.6 | 39.5 | 28.0 | 408.8 | 1385.5 | 1382.8 | 21.0 | | N7 | 3,665 | 1,243.0 | 883 | 10,286 | 42,498 | 42,362 | 621 | N7 | 3.0% | 110.0 | 37.3 | 26.5 | 308.6 | 1274.9 | 1270.8 | 18.6 | | N8 | 4,445 | 1,544.0 | 1,028 | 10,841 | 45,523 | 45,435 | 841 | N8 | 16.2% | 720.1 | 250.1 | 166.5 | 1756.2 | 7374.7 | 7360.4 | 136.2 | | | | | | | | | sum = | TOTAL | 100.0% | 1203.0 | 434.6 | 397.7 | 3171.9 | 13727.7 | 13695.0 | 236.4 | | | | | | | | | EPA line-haul duty | cycle weighted bra | ake-specific emis | sions | 0.361 | 0.33 | 2.6 | 11.4 | 11.4 | 0.20 | | | | | | | | | EPA line-haul duty | | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | , | Weighted R | esults | | | | | | | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | | | | | | | | | | | | | | | | | DB-2 | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(q/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DD-2 | | (lb/hp-hr)
1.630 | (g/hp-hr)
7.13 | (g/hp-hr)
17.35 | (g/hp-hr)
35.57 | (g/hp-hr)
35.46 | (g/hp-hr)
1.30 | Notch
DB-2 | | 0.0 | | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Low Idle | | | | | | | | | WF | | w-(lb/hp-hr) | | | | | | | | | 1.630 | 7.13 | 17.35 | 35.57 | 35.46 | 1.30 | DB-2 | WF
0.0% | 0.0 | w-(lb/hp-hr)
0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.630
2.400 | 7.13
23.80 | 17.35
33.00 | 35.57
34.30 | 35.46
34.19 | 1.30
3.90 | DB-2
Low Idle | WF
0.0%
29.9% | 0.0
3.0 | w-(lb/hp-hr)
0.0
7.2 | 0.0
71.2 | 0.0
98.7 | 0.0
102.6 | 0.0
102.2 | 0.0
11.7 | | Low Idle
Idle | | 1.630
2.400
2.930 | 7.13
23.80
17.10 | 17.35
33.00
36.20 | 35.57
34.30
64.60 | 35.46
34.19
64.31 | 1.30
3.90
3.40 | DB-2
Low Idle
Idle | WF
0.0%
29.9%
29.9% | 0.0
3.0
3.0 | w-(lb/hp-hr)
0.0
7.2
8.8 | 0.0
71.2
51.1 | 0.0
98.7
108.2 | 0.0
102.6
193.2 | 0.0
102.2
192.3 | 0.0
11.7
10.2 | | Low Idle
Idle
N1 | | 1.630
2.400
2.930
0.416 | 7.13
23.80
17.10
0.62 | 17.35
33.00
36.20
0.76 | 35.57
34.30
64.60
10.49 | 35.46
34.19
64.31
10.45 | 1.30
3.90
3.40
0.16 | DB-2
Low Idle
Idle
N1 | WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.0
3.0
24.4 | w-(lb/hp-hr)
0.0
7.2
8.8
10.2 | 0.0
71.2
51.1
15.1 | 0.0
98.7
108.2
18.6 | 0.0
102.6
193.2
256.2 | 0.0
102.2
192.3
255.4 | 0.0
11.7
10.2
3.8 | | Low Idle
Idle
N1
N2 | | 1.630
2.400
2.930
0.416
0.369 | 7.13
23.80
17.10
0.62
0.35 | 17.35
33.00
36.20
0.76
0.52 | 35.57
34.30
64.60
10.49
10.53 | 35.46
34.19
64.31
10.45
10.49 | 1.30
3.90
3.40
0.16
0.15 | DB-2
Low Idle
Idle
N1
N2 | WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.0
3.0
24.4
61.6 | w-(lb/hp-hr)
0.0
7.2
8.8
10.2
22.8 | 0.0
71.2
51.1
15.1
21.8 | 0.0
98.7
108.2
18.6
32.3 | 0.0
102.6
193.2
256.2
648.7 | 0.0
102.2
192.3
255.4
646.2 | 0.0
11.7
10.2
3.8
9.5 | | Low Idle
Idle
N1
N2
N3 | | 1.630
2.400
2.930
0.416
0.369
0.375 | 7.13
23.80
17.10
0.62
0.35
0.36 | 17.35
33.00
36.20
0.76
0.52
0.91 | 35.57
34.30
64.60
10.49
10.53
14.28 | 35.46
34.19
64.31
10.45
10.49
14.22 | 1.30
3.90
3.40
0.16
0.15
0.20 | DB-2
Low Idle
Idle
N1
N2
N3 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.0
3.0
24.4
61.6
59.9 | w-(lb/hp-hr)
0.0
7.2
8.8
10.2
22.8
22.4 | 0.0
71.2
51.1
15.1
21.8
21.3 | 0.0
98.7
108.2
18.6
32.3
54.6 | 0.0
102.6
193.2
256.2
648.7
855.6 | 0.0
102.2
192.3
255.4
646.2
851.8 | 0.0
11.7
10.2
3.8
9.5
11.8 | | Low Idle
Idle
N1
N2
N3
N4 | | 1.630
2.400
2.930
0.416
0.369
0.375
0.368 | 7.13
23.80
17.10
0.62
0.35
0.36
0.26 | 17.35
33.00
36.20
0.76
0.52
0.91
2.16 | 35.57
34.30
64.60
10.49
10.53
14.28
14.66 | 35.46
34.19
64.31
10.45
10.49
14.22
14.61 | 1.30
3.90
3.40
0.16
0.15
0.20 | DB-2
Low Idle
Idle
N1
N2
N3
N4 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.0
3.0
24.4
61.6
59.9
55.7 | w-(lb/hp-hr)
0.0
7.2
8.8
10.2
22.8
22.4
20.5 | 0.0
71.2
51.1
15.1
21.8
21.3
14.3 | 0.0
98.7
108.2
18.6
32.3
54.6
120.4 | 0.0
102.6
193.2
256.2
648.7
855.6
817.0 | 0.0
102.2
192.3
255.4
646.2
851.8
814.4 | 0.0
11.7
10.2
3.8
9.5
11.8
11.4 | | Low Idle
Idle
N1
N2
N3
N4
N5 | | 1.630
2.400
2.930
0.416
0.369
0.375
0.368
0.359 | 7.13
23.80
17.10
0.62
0.35
0.36
0.26
0.27 | 17.35
33.00
36.20
0.76
0.52
0.91
2.16
3.48 | 35.57
34.30
64.60
10.49
10.53
14.28
14.66
13.73 | 35.46
34.19
64.31
10.45
10.49
14.22
14.61
13.70 | 1.30
3.90
3.40
0.16
0.15
0.20
0.20
0.13 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.0
3.0
24.4
61.6
59.9
55.7
80.0 | w-(lb/hp-hr) 0.0 7.2 8.8 10.2 22.8 22.4 20.5 28.8 | 0.0
71.2
51.1
15.1
21.8
21.3
14.3
21.2 | 0.0
98.7
108.2
18.6
32.3
54.6
120.4
278.5 | 0.0
102.6
193.2
256.2
648.7
855.6
817.0
1098.5 |
0.0
102.2
192.3
255.4
646.2
851.8
814.4
1096.4 | 0.0
11.7
10.2
3.8
9.5
11.8
11.4 | | Low Idle Idle N1 N2 N3 N4 N5 N6 | | 1.630
2.400
2.930
0.416
0.369
0.375
0.368
0.359
0.344 | 7.13
23.80
17.10
0.62
0.35
0.36
0.26
0.27
0.24 | 17.35
33.00
36.20
0.76
0.52
0.91
2.16
3.48
3.57 | 35.57
34.30
64.60
10.49
10.53
14.28
14.66
13.73
12.09 | 35.46
34.19
64.31
10.45
10.49
14.22
14.61
13.70
12.06 | 1.30
3.90
3.40
0.16
0.15
0.20
0.20
0.13
0.18 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.0
3.0
24.4
61.6
59.9
55.7
80.0
44.1 | w-(lb/hp-hr) 0.0 7.2 8.8 10.2 22.8 22.4 20.5 28.8 15.2 | 0.0
71.2
51.1
15.1
21.8
21.3
14.3
21.2
10.8 | 0.0
98.7
108.2
18.6
32.3
54.6
120.4
278.5
157.2 | 0.0
102.6
193.2
256.2
648.7
855.6
817.0
1098.5
532.9 | 0.0
102.2
192.3
255.4
646.2
851.8
814.4
1096.4
531.9 | 0.0
11.7
10.2
3.8
9.5
11.8
11.4
10.7
8.1 | | Low Idle Idle N1 N2 N3 N4 N5 N6 | | 1.630
2.400
2.930
0.416
0.369
0.375
0.368
0.359
0.344
0.339 | 7.13
23.80
17.10
0.62
0.35
0.36
0.26
0.27
0.24
0.24 | 17.35
33.00
36.20
0.76
0.52
0.91
2.16
3.48
3.57
2.81 | 35.57
34.30
64.60
10.49
10.53
14.28
14.66
13.73
12.09
11.60 | 35.46
34.19
64.31
10.45
10.49
14.22
14.61
13.70
12.06
11.56 | 1.30
3.90
3.40
0.16
0.15
0.20
0.20
0.13
0.18
0.17 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5%
0.2% | 0.0
3.0
3.0
24.4
61.6
59.9
55.7
80.0
44.1
7.3 | w-(lb/hp-hr) 0.0 7.2 8.8 10.2 22.8 22.4 20.5 28.8 15.2 2.5 | 0.0
71.2
51.1
15.1
21.8
21.3
14.3
21.2
10.8
1.8 | 0.0
98.7
108.2
18.6
32.3
54.6
120.4
278.5
157.2
20.6 | 0.0
102.6
193.2
256.2
648.7
855.6
817.0
1098.5
532.9
85.0 | 0.0
102.2
192.3
255.4
646.2
851.8
814.4
1096.4
531.9
84.7 | 0.0
11.7
10.2
3.8
9.5
11.8
11.4
10.7
8.1 | | Low Idle Idle N1 N2 N3 N4 N5 N6 | | 1.630
2.400
2.930
0.416
0.369
0.375
0.368
0.359
0.344
0.339 | 7.13
23.80
17.10
0.62
0.35
0.36
0.26
0.27
0.24
0.24 | 17.35
33.00
36.20
0.76
0.52
0.91
2.16
3.48
3.57
2.81 | 35.57
34.30
64.60
10.49
10.53
14.28
14.66
13.73
12.09
11.60 | 35.46
34.19
64.31
10.45
10.49
14.22
14.61
13.70
12.06
11.56 | 1.30
3.90
3.40
0.16
0.15
0.20
0.20
0.13
0.18
0.17 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.2%
0.8%
100.0% | 0.0
3.0
3.0
24.4
61.6
59.9
55.7
80.0
44.1
7.3
35.6
374.7 | w-(lb/hp-hr) 0.0 7.2 8.8 10.2 22.8 22.4 20.5 28.8 15.2 2.5 12.4 | 0.0
71.2
51.1
15.1
21.8
21.3
14.3
21.2
10.8
1.8
8.2 | 0.0
98.7
108.2
18.6
32.3
54.6
120.4
278.5
157.2
20.6
86.7 | 0.0
102.6
193.2
256.2
648.7
855.6
817.0
1098.5
532.9
85.0
364.2 | 0.0
102.2
192.3
255.4
646.2
851.8
814.4
1096.4
531.9
84.7
363.5 | 0.0
11.7
10.2
3.8
9.5
11.8
11.4
10.7
8.1
1.2
6.7 | UP No. 9715 Test Results Using 0.3% Sulfur Diesel Fuel UP #9715 Test Date 10-30-98 0.3% Sulfur Diesel Fuel EM-2708-F Run #1/3 | SwRI Proj | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|------------------|----------------------|-------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 33 | 42.6 | 218 | 446 | 935 | 925 | 35 | DB-2 | 12.5% | 4.1 | 5.3 | 27.3 | 55.8 | 116.9 | 115.6 | 4.4 | | Low Idle | 11 | 21.6 | 228 | 264 | 358 | 355 | 32 | Low Idle | 19.0% | 2.1 | 4.1 | 43.3 | 50.2 | 68.0 | 67.4 | 6.1 | | Idle | 11 | 25.8 | 183 | 313 | 560 | 554 | 24 | Idle | 19.0% | 2.1 | 4.9 | 34.8 | 59.5 | 106.4 | 105.3 | 4.6 | | N1 | 197 | 79.0 | 138 | 155 | 1,967 | 1,948 | 24 | N1 | 6.5% | 12.8 | 5.1 | 9.0 | 10.1 | 127.9 | 126.6 | 1.6 | | N2 | 502 | 187.0 | 183 | 276 | 4,720 | 4,672 | 51 | N2 | 6.5% | 32.6 | 12.2 | 11.9 | 17.9 | 306.8 | 303.6 | 3.3 | | N3 | 1,023 | 390.0 | 370 | 1,425 | 14,905 | 14,779 | 155 | N3 | 5.2% | 53.2 | 20.3 | 19.2 | 74.1 | 775.1 | 768.5 | 8.1 | | N4 | 1,551 | 569.0 | 385 | 4,829 | 21,868 | 21,629 | 237 | N4 | 4.4% | 68.2 | 25.0 | 16.9 | 212.5 | 962.2 | 951.7 | 10.4 | | N5 | 2,224 | 802.0 | 580 | 9,404 | 35,074 | 35,183 | 355 | N5 | 3.8% | 84.5 | 30.5 | 22.0 | 357.4 | 1332.8 | 1337.0 | 13.5 | | N6 | 2,942 | 1,021.0 | 743 | 12,925 | 36,141 | 35,850 | 426 | N6 | 3.9% | 114.7 | 39.8 | 29.0 | 504.1 | 1409.5 | 1398.2 | 16.6 | | N7 | 3,744 | 1,254.0 | 882 | 11,993 | 41,992 | 41,624 | 486 | N7 | 3.0% | 112.3 | 37.6 | 26.5 | 359.8 | 1259.8 | 1248.7 | 14.6 | | N8 | 4,493 | 1,548.0 | 1,009 | 12,170 | 45,683 | 47,213 | 628 | N8 | 16.2% | 727.9 | 250.8 | 163.5 | 1971.5 | 7400.6 | 7648.6 | 101.7 | | | | | | | | | sum = | TOTAL | 100.0% | 1214.6 | 435.6 | 403.3 | 3672.7 | 13865.9 | 14071.2 | 184.8 | | | | | | | | | EPA line-haul du | ity cycle weighted b | rake-specific emi | ssions | 0.359 | 0.33 | 3.0 | 11.4 | 11.6 | 0.15 | | | | | | | | | EPA line-haul du | uty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.291 | 6.61 | 13.52 | 28.33 | 28.02 | 1.06 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.964 | 20.73 | 24.00 | 32.55 | 32.24 | 2.91 | Low Idle | 29.9% | 3.3 | 6.5 | 68.2 | 78.9 | 107.0 | 106.1 | 9.6 | | Idle | | 2.345 | 16.64 | 28.45 | 50.91 | 50.40 | 2.18 | Idle | 29.9% | 3.3 | 7.7 | 54.7 | 93.6 | 167.4 | 165.8 | 7.2 | | N1 | | 0.401 | 0.70 | 0.79 | 9.98 | 9.89 | 0.12 | N1 | 12.4% | 24.4 | 9.8 | 17.1 | 19.2 | 243.9 | 241.6 | 3.0 | | N2 | | 0.373 | 0.36 | 0.55 | 9.40 | 9.31 | 0.10 | N2 | 12.3% | 61.7 | 23.0 | 22.5 | 33.9 | 580.6 | 574.6 | 6.3 | | N3 | | 0.381 | 0.36 | 1.39 | 14.57 | 14.45 | 0.15 | N3 | 5.8% | 59.3 | 22.6 | 21.5 | 82.7 | 864.5 | 857.2 | 9.0 | | N4 | | 0.367 | 0.25 | 3.11 | 14.10 | 13.95 | 0.15 | N4 | 3.6% | 55.8 | 20.5 | 13.9 | 173.8 | 787.2 | 778.6 | 8.5 | | N5 | | 0.361 | 0.26 | 4.23 | 15.77 | 15.82 | 0.16 | N5 | 3.6% | 80.1 | 28.9 | 20.9 | 338.5 | 1262.7 | 1266.6 | 12.8 | | N6 | | 0.347 | 0.25 | 4.39 | 12.28 | 12.19 | 0.14 | N6 | 1.5% | 44.1 | 15.3 | 11.1 | 193.9 | 542.1 | 537.8 | 6.4 | | N7 | | 0.335 | 0.24 | 3.20 | 11.22 | 11.12 | 0.13 | N7 | 0.2% | 7.5 | 2.5 | 1.8 | 24.0 | 84.0 | 83.2 | 1.0 | | N8 | | 0.345 | 0.22 | 2.71 | 10.17 | 10.51 | 0.14 | N8 | 0.8% | 35.9 | 12.4 | 8.1 | 97.4 | 365.5 | 377.7 | 5.0 | | | | | | | | | | TOTAL | 100.0% | 375.5 | 149.2 | 239.7 | 1136.0 | 5004.9 | 4989.1 | 68.7 | EPA switch duty | cycle weighted bra | ke-specific emiss | ions | 0.397 | 0.64 | 3.02 | 13.33 | 13.28 | 0.18 | UP #9715 Test Date 11-02-98 0.3% Sulfur Diesel Fuel EM-2708-F Run #2/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Resi | ults | | | | | | |---|--|--|---|--|---|--|---|---|--|--|---|--|--
--|--|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | 24
10
197
500
1,041
1,548
2,220
2,939
3,667
4,451 | 40.7
18.6
28.8
84.0
189.0
397.0
573.0
802.0
1,021.0
1,249.0
1,553.0 | 194
198
204
172
221
393
362
565
707
909
1,014 | 405
277
388
215
346
1,467
4,961
9,609
13,292
11,883
14,396 | 888
272
630
2,564
6,592
15,375
22,250
30,779
35,613
43,597
45,016 | 877
268
621
2,533
6,513
15,208
22,031
30,422
35,240
43,091
44,561 | 42
30
31
32
69
205
273
410
500
511
803
sum = | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8
TOTAL | 12.5%
19.0%
19.0%
6.5%
6.5%
5.2%
4.4%
3.8%
3.9%
3.0%
16.2%
100.0% | 3.0
1.9
1.9
12.8
32.5
54.1
68.1
84.4
114.6
110.0
721.1
1204.4 | 5.1
3.5
5.5
5.5
12.3
20.6
25.2
30.5
39.8
37.5
251.6
437.0 | 24.3
37.6
38.8
11.2
14.4
20.4
15.9
21.5
27.6
27.3
164.3
403.1 | 50.6
52.6
73.7
14.0
22.5
76.3
218.3
365.1
518.4
356.5
2332.2
4080.2 | 111.0
51.7
119.7
166.7
428.5
799.5
979.0
1169.6
1388.9
1307.9
7292.6
13815.0 | 109.6
51.0
118.0
164.6
423.4
790.8
969.4
1156.0
1374.4
1292.7
7218.9
13668.9 | 5.3
5.7
5.9
2.1
4.5
10.7
12.0
15.6
19.5
15.3
130.1
226.6 | | | | | | | | | | ity cycle weighted br
ity cycle maximum T | | ssions | 0.363 | 0.33
1.00 | 3.4
5.0 | 11.5
9.5 | 11.3
9.5 | 0.19
0.60 | Individual N | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.696
1.860
2.880
0.426
0.378
0.381
0.370
0.361
0.347
0.341 | HC (g/hp-hr) 8.08 19.80 20.40 0.87 0.44 0.38 0.23 0.25 0.24 0.25 0.23 | CO
(g/hp-hr)
16.88
27.70
38.80
1.09
0.69
1.41
3.20
4.33
4.52
3.24
3.23 | Corr. NOx
(g/hp-hr)
37.00
27.20
63.00
13.02
13.18
14.77
14.37
13.86
12.12
11.89
10.11 | KH-NOx
(g/hp-hr)
36.55
26.84
62.11
12.86
13.03
14.61
14.23
13.70
11.99
11.75
10.01 | PM
(g/hp-hr)
1.75
3.00
3.10
0.16
0.14
0.20
0.18
0.18
0.17
0.14 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 TOTAL | EPA WF 0.0% 29.9% 12.4% 12.3% 5.8% 3.6% 3.6% 0.2% 0.8% 100.0% | w-BHP 0.0 3.0 3.0 24.4 61.5 60.4 55.7 79.9 44.1 7.3 35.6 375.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.6
8.6
10.4
23.2
23.0
20.6
28.9
15.3
2.5
12.4
150.6 | Weighted R w-HC w-(g/hr) 0.0 59.2 61.0 21.3 27.2 22.8 13.0 20.3 10.6 1.8 8.1 245.4 | w-CO
w-(g/hr)
0.0
82.8
116.0
26.7
42.6
85.1
178.6
345.9
199.4
23.8
115.2
1216.0 | w-NOx
w-(g/hr)
0.0
81.3
188.4
317.9
810.8
891.8
801.0
1108.0
1534.2
87.2
360.1
5180.8 | w-KH-NOx
w-(g/hr)
0.0
80.2
185.7
314.0
801.2
882.1
793.1
1095.2
528.6
86.2
356.5
5122.8 | w-PM
w-(g/hr)
0.0
9.3
4.0
8.5
11.9
9.8
14.8
7.5
1.0
6.4
82.1 | UP #9715 Test Date 11-04-98 0.3% Sulfur Diesel Fuel EM-2708-F Run #3/3 | UP #9715 | Test Date | 11-04-98 0. | 3% Sulfur Di | esel Fuel EM | 1-2708-F Run | #3/3 | | | | | | | | | | | |--------------|--------------|--------------|--------------|--------------|--------------|-----------|------------------|------------------------|-------------------|---------------|--------------|------------|----------|----------|----------|----------| | SwRI Proje | ect 08-2062- | 001 | | | | | | | | Weighted Resi | ults | | | | | | | | | | | | | | | | EPA Line-Haul | • | | | | | | | | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 23 | 46.0 | 169 | 410 | 831 | 825 | 44 | DB-2 | 12.5% | 2.9 | 5.8 | 21.1 | 51.3 | 103.9 | 103.1 | 5.5 | | Low Idle | 10 | 19.8 | 196 | 271 | 278 | 275 | 34 | Low Idle | 19.0% | 1.9 | 3.8 | 37.2 | 51.5 | 52.8 | 52.3 | 6.5 | | Idle | 10 | 23.3 | 136 | 288 | 510 | 506 | 27 | Idle | 19.0% | 1.9 | 4.4 | 25.8 | 54.7 | 96.9 | 96.2 | 5.1 | | N1 | 195 | 81.0 | 120 | 148 | 1,998 | 1,982 | 33 | N1 | 6.5% | 12.7 | 5.3 | 7.8 | 9.6 | 129.9 | 128.8 | 2.1 | | N2 | 500 | 188.0 | 180 | 267 | 5,296 | 5,262 | 68 | N2 | 6.5% | 32.5 | 12.2 | 11.7 | 17.4 | 344.2 | 342.0 | 4.4 | | N3 | 1,041 | 389.0 | 370 | 944 | 14,633 | 14,523 | 189 | N3 | 5.2% | 54.1 | 20.2 | 19.2 | 49.1 | 760.9 | 755.2 | 9.8 | | N4 | 1,550 | 567.0 | 396 | 3,325 | 22,159 | 21,976 | 252 | N4 | 4.4% | 68.2 | 24.9 | 17.4 | 146.3 | 975.0 | 966.9 | 11.1 | | N5 | 2,221 | 794.0 | 586 | 7,672 | 29,686 | 29,473 | 300 | N5 | 3.8% | 84.4 | 30.2 | 22.3 | 291.5 | 1128.1 | 1120.0 | 11.4 | | N6 | 2,942 | 1,009.0 | 716 | 10,428 | 34,763 | 34,539 | 382 | N6 | 3.9% | 114.7 | 39.4 | 27.9 | 406.7 | 1355.8 | 1347.0 | 14.9 | | N7 | 3,664 | 1,234.0 | 878 | 10,190 | 41,444 | 41,133 | 514 | N7 | 3.0% | 109.9 | 37.0 | 26.3 | 305.7 | 1243.3 | 1234.0 | 15.4 | | N8 | 4,469 | 1,527.0 | 1,018 | 10,698 | 44,013 | 43,682 | 748 | N8 | 16.2% | 724.0 | 247.4 | 164.9 | 1733.1 | 7130.1 | 7076.6 | 121.2 | | | | | | | | | sum = | TOTAL | 100.0% | 1207.2 | 430.5 | 381.8 | 3116.8 | 13320.9 | 13222.2 | 207.5 | | | | | | | | | EPA line-haul du | uty cycle weighted bra | ake-specific emi | ssions | 0.357 | 0.32 | 2.6 | 11.0 | 11.0 | 0.17 | | | | | | | | | EPA line-haul du | uty cycle maximum Ti | er 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EP | A Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | | , | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.000 | 7.35 | 17.83 | 36.13 | 35.86 | 1.91 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.980 | 19.60 | 27.10 | 27.80 | 27.54 | 3.40 | Low Idle | 29.9% | 3.0 | 5.9 | 58.6 | 81.0 | 83.1 | 82.4 | 10.2 | | ldle | | 2.330 | 13.60 | 28.80 | 51.00 | 50.64 | 2.70 | Idle | 29.9% | 3.0 | 7.0 | 40.7 | 86.1 | 152.5 | 151.4 | 8.1 | | N1 | | 0.415 | 0.62 | 0.76 | 10.25 | 10.16 | 0.17 | N1 | 12.4% | 24.2 | 10.0 | 14.9 | 18.4 | 247.8 | 245.7 | 4.1 | | N2 | | 0.376 | 0.36 | 0.53 | 10.59 | 10.52 | 0.14 | N2 | 12.3% | 61.5 | 23.1 | 22.1 | 32.8 | 651.4 | 647.2 | 8.4 | | N3 | | 0.374 | 0.36 | 0.91 | 14.06 | 13.95 | 0.18 | N3 | 5.8% | 60.4 | 22.6 | 21.5 | 54.8 | 848.7 | 842.3 | 11.0 | | N4 | | 0.366 | 0.26 | 2.15 | 14.30 | 14.18 | 0.16 | N4 | 3.6% | 55.8 | 20.4 | 14.3 | 119.7 | 797.7 | 791.1 | 9.1 | | N5 | | 0.357 | 0.26 | 3.45 | 13.37 | 13.27 | 0.14 | N5 | 3.6% | 80.0 | 28.6 | 21.1 | 276.2 | 1068.7 | 1061.0 | 10.8 | | N6 | | 0.343 | 0.24 | 3.54 | 11.82 | 11.74 | 0.13 | N6 | 1.5% | 44.1 | 15.1 | 10.7 | 156.4 | 521.4 | 518.1 | 5.7 | | N7 | | 0.337 | 0.24 | 2.78 | 11.31 | 11.23 | 0.14 | N7 | 0.2% | 7.3 | 2.5 | 1.8 | 20.4 | 82.9 | 82.3 | 1.0 | | N8 | | 0.342 | 0.23 | 2.39 | 9.85 | 9.77 | 0.17 | N8 | 0.8% | 35.8 | 12.2 | 8.1 | 85.6 | 352.1 | 349.5 | 6.0 | | | | | | | | | | TOTAL | 100.0% | 375.0 | 147.4 | 213.7 | 931.4 | 4806.3 | 4771.0 | 74.3 | | | | | | | | | EPA switch duty | cycle weighted brake | e-specific emissi | ions | 0.393 | 0.57 | 2.48 | 12.82 | 12.72 | 0.20 | | | | | | | | | EPA switch cycle | e maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP No. 9715 Smoke Test Summary ### SMOKE TEST SUMMARY FOR UP NO. 9715 | Run # | ss | 30-sec | 3-sec | |--|------------------------------------|------------------------------------|-----------------------------------| | Carb Diesel | (EM-2663 | 3-F) | | | # 1
2
3
Avg
COV | 16
11
15
14
19% | 17
17
20
18
10% | 71
65
69
68
4% | | On-Highway | / Diesel (I | EM-2677-F |) | | # 1
2
3
Avg
cov | 8
9
11
9
16% | 13
14
15
14
7% | 60
64
69
64
7% | | Nonroad Hig | gh Sulfur | Diesel (EN | 1-2664-F) | | # 1
2
3
Avg | 5
19
9
11 | 6
14
13
11 | 38
61
57
52 | ## Fuel #4, Nonroad 0.3% Sulfur Diesel (EM-2708-F) 24% 66% 40% | # 1 | 8 | 13 | 61 | |-----|-----|-----|-----| | • • | _ | . • | | | # 2 | 13 | 14 | 53 | | # 3 | 9 | 12 | 49 | | Avg | 10 | 13 | 54 | | COV | 26% | 8% | 119 | updated 11/18/98 sgf cov UP No. 9733 Test Summary | EPA Line | e-Haul Duty | Cycle We | ighting Fa | ctors | | | | EPA Sv | vitcher Duty | Cycle Wei | ghting Fac | ctors | | | | |------------|------------------------------
----------------------|--------------------|-------------------------|-------------------------|----------------------|--------------------------------|------------|---------------------------|----------------------|---------------------|-------------------------|-------------------------|----------------------|----------------| | | | | | EPA | | | | | | | | EPA | | | | | | obs bsfc | HC | CO | NOx | KH-NOx | PM | UP 9733 | | obs bsfc | HC | CO | NOx | KH-NOx | PM | | | Carh Die | lb/hp-hr
esel (EM-266 | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | GE DASH9-44CW updated 06-29-99 | Carh Di | lb/hp-hr
iesel (EM-266 | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | g/hp-hr | | | Carb Die | 361 (LIVI-200 | ,o-i <i>)</i> | | | | | updated 00-29-99 | Caib Di | lesei (Livi-200 | ,u-i) | | | | | | | | 0.357 | 0.32 | 3.5 | 10.922 | 10.703 | 0.14 | | | 0.397 | 0.55 | 3.23 | 12.978 | 12.725 | 0.17 | | | | 0.357 | 0.33 | 3.0 | 11.026 | 10.942 | 0.11 | | | 0.397 | 0.55 | 2.88 | 13.099 | 13.002 | 0.15 | | | | 0.356 | 0.30 | 3.5 | 10.931 | 10.833 | 0.12 | | | 0.387 | 0.47 | 3.16 | 12.735 | 12.608 | 0.14 | | | Avg | 0.357 | 0.316 | 3.30 | 10.960 | 10.826 | 0.126 | | Avg | 0.394 | 0.525 | 3.09 | 12.937 | 12.778 | 0.155 | | | cov | 0.2% | 5.1% | 8.4% | 0.5% | 1.1% | 13.0% | | cov | 1.5% | 8.3% | 6.0% | 1.4% | 1.6% | 10.1% | | | On-High | way Diesel (| (EM-2677- | ·F) | | | | | On-Hig | hway Diesel | (EM-2677- | F) | | | | | | | 0.359 | 0.32 | 3.4 | 11.111 | 11.030 | 0.13 | | | 0.397 | 0.55 | 3.13 | 13.402 | 13.294 | 0.15 | | | | 0.359 | 0.32 | 3.4 | 11.245 | 11.148 | 0.13 | | | 0.399 | 0.62 | 2.92 | 13.512 | 13.397 | 0.13 | | | | 0.363 | 0.31 | 3.9 | 11.290 | 11.134 | 0.14 | | | 0.401 | 0.55 | 3.55 | 13.570 | 13.378 | 0.17 | | | Avg | 0.361 | 0.321 | 3.46 | 11.215 | 11.104 | 0.132 | | Avg | 0.399 | 0.574 | 3.20 | 13.495 | 13.356 | 0.164 | | | cov | 0.7% | 3.9% | 10.9% | 0.8% | 0.6% | 4.5% | | cov | 0.5% | 6.6% | 10.0% | 0.6% | 0.4% | 7.5% | | | Nonroad | l High Sulfu | r Diesel (E | EM-2664-F) |) | | | | Nonroa | d High Sulfu | r Diesel (E | M-2664-F) |) | 0.360 | 0.30 | 3.5 | 11.572 | 11.485 | 0.21 | | | 0.398 | 0.54 | 3.19 | 13.921 | 13.820 | 0.26 | | | | 0.361 | 0.29 | 3.5 | 11.726 | 11.570 | 0.20 | | | 0.399 | 0.53 | 3.03 | 14.080 | 13.882 | 0.26 | | | Ava | 0.361
0.361 | 0.31
0.300 | 3.6
3.54 | 11.665
11.654 | 11.571
11.542 | 0.20
0.203 | | Ava | 0.398
0.398 | 0.53
0.535 | 3.27
3.16 | 13.777
13.926 | 13.656
13.786 | 0.23
0.247 | | | Avg
cov | 0.361 | 2.3% | 1.3% | 0.7% | 0.4% | 2.3% | | Avg
cov | 0.396 | 1.4% | 3.16 | 1.1% | 0.8% | 6.4% | | | COV | 0.170 | 2.070 | 1.070 | 0.7 70 | 0.470 | 2.070 | | COV | 0.270 | 1.470 | 0.070 | 1.170 | 0.070 | 0.470 | | | 0.3% Su | lfur Diesel (I | EM-2708-F | =) | | | | | 0.3% St | ulfur Diesel (| EM-2708-F | =) | | | | | | | 0.361 | 0.30 | 3.5 | 11.461 | 11.390 | 0.16 | | | 0.399 | 0.60 | 3.10 | 13.886 | 13.794 | 0.20 | | | | 0.362 | 0.31 | 3.4 | 11.610 | 11.480 | 0.17 | | | 0.399 | 0.57 | 2.95 | 13.992 | 13.816 | 0.21 | | | | 0.362 | 0.30 | 3.6 | 11.510 | 11.356 | 0.18 | | | 0.400 | 0.54 | 3.32 | 13.787 | 13.597 | 0.21 | | | Avg | 0.361 | 0.304 | 3.49 | 11.527 | 11.409 | 0.171 | | Avg | 0.400 | 0.573 | 3.12 | 13.889 | 13.736 | 0.206 | | | cov | 0.2% | 0.8% | 2.2% | 0.7% | 0.6% | 4.4% | | cov | 0.2% | 5.3% | 6.0% | 0.7% | 0.9% | 4.4% | | | | -1.1% | 5% | -7% | -6% | -6% | -38% | carb vs HS | | -1.2% | -2% | -2% | -7% | -7% | -37% | carb vs HS | | | -0.1% | 7% | -2% | -4% | -4% | -35% | on-hwy vs HS | | 0.2% | 7% | 1% | -3% | -3% | -34% | on-hwy vs HS | | | -1.0% | -2% | -5% | -2% | -3% | -4% | carb vs on-hwy | | -1.4% | -9% | -3% | -4% | -4% | -5% | carb vs on-hwy | | | PA NOx = ful
H NOx = only | | | | ection factor | applied | | | | | | | | | | | | -1.3% | 4.0% | -5.3% | -4.9% | -5.1% | | carb vs 0.3% S | | | | | | | | | | | 1.070 | 7.0 /0 | 0.070 | 7.0 /0 | 0.170 | 20.076 | 04.5 13 0.0 /0 0 | | | | | | | | | -0.2% 5.6% -0.7% -2.7% -2.7% -23.2% on-hwy vs 0.3% S UP No. 9733 Test Results Using CARB Diesel Fuel UP #9733 Test Date 5-17-99 CARB Diesel Fuel EM-2663-F Run #1/3 | SwRI Proj | ect 08-2062 | -001 | | | | | | | EPA Line-Hau | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|----------------|-----------------------|------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 23 | 47.3 | 207 | 312 | 1,054 | 1,033 | 30 | DB-2 | 12.5% | 2.9 | 5.9 | 25.9 | 39.0 | 131.8 | 129.1 | 3.8 | | Low Idle | 11 | 20.1 | 180 | 167 | 370 | 363 | 17 | Low Idle | 19.0% | 2.1 | 3.8 | 34.2 | 31.7 | 70.3 | 69.0 | 3.2 | | Idle | 10 | 24.0 | 130 | 167 | 592 | 580 | 17 | Idle | 19.0% | 1.9 | 4.6 | 24.7 | 31.7 | 112.5 | 110.2 | 3.2 | | N1 | 195 | 79.0 | 105 | 108 | 1,831 | 1,795 | 38 | N1 | 6.5% | 12.7 | 5.1 | 6.8 | 7.0 | 119.0 | 116.7 | 2.5 | | N2 | 496 | 192.0 | 174 | 374 | 5,245 | 5,148 | 79 | N2 | 6.5% | 32.2 | 12.5 | 11.3 | 24.3 | 340.9 | 334.6 | 5.1 | | N3 | 1,037 | 396.0 | 370 | 2,151 | 15,580 | 15,275 | 137 | N3 | 5.2% | 53.9 | 20.6 | 19.2 | 111.9 | 810.2 | 794.3 | 7.1 | | N4 | 1,553 | 575.0 | 383 | 7,138 | 21,952 | 21,534 | 246 | N4 | 4.4% | 68.3 | 25.3 | 16.9 | 314.1 | 965.9 | 947.5 | 10.8 | | N5 | 2,221 | 796.0 | 577 | 10,008 | 29,228 | 28,657 | 344 | N5 | 3.8% | 84.4 | 30.2 | 21.9 | 380.3 | 1110.7 | 1089.0 | 13.1 | | N6 | 2,940 | 1,012.0 | 746 | 10,915 | 35,554 | 34,830 | 348 | N6 | 3.9% | 114.7 | 39.5 | 29.1 | 425.7 | 1386.6 | 1358.4 | 13.6 | | N7 | 3,660 | 1,244.0 | 851 | 12,396 | 41,723 | 40,887 | 365 | N7 | 3.0% | 109.8 | 37.3 | 25.5 | 371.9 | 1251.7 | 1226.6 | 11.0 | | N8 | 4,490 | 1,527.0 | 1,073 | 15,216 | 42,713 | 41,843 | 623 | N8 | 16.2% | 727.4 | 247.4 | 173.8 | 2465.0 | 6919.5 | 6778.5 | 100.9 | | | , | ,- | , | -, - | , - | , | sum = | TOTAL | 100.0% | 1210.3 | 432.2 | 389.4 | 4202.6 | 13219.0 | 12953.8 | 174.3 | | | | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.357 | 0.32 | 3.5 | 10.9 | 10.7 | 0.14 | | | | | | | | | EPA line-haul | duty cycle maximum | Tier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | e | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | co | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 2.057 | 9.00 | 13.57 | 45.83 | 44.89 | 1.30 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.827 | 16.36 | 15.18 | 33.64 | 33.02 | 1.55 | Low Idle | 29.9% | 3.3 | 6.0 | 53.8 | 49.9 | 110.6 | 108.6 | 5.1 | | Idle | | 2.400 | 13.00 | 16.70 | 59.20 | 57.98 | 1.70 | Idle | 29.9% | 3.0 | 7.2 | 38.9 | 49.9 | 177.0 | 173.4 | 5.1 | | N1 | | 0.405 | 0.54 | 0.55 | 9.39 | 9.20 | 0.19 | N1 | 12.4% | 24.2 | 9.8 | 13.0 | 13.4 | 227.0 | 222.6 | 4.7 | | N2 | | 0.387 | 0.35 | 0.75 | 10.57 | 10.38 | 0.16 | N2 | 12.3% | 61.0 | 23.6 | 21.4 | 46.0 | 645.1 | 633.2 | 9.7 | | N3 | | 0.382 | 0.36 | 2.07 | 15.02 | 14.73 | 0.13 | N3 | 5.8% | 60.1 | 23.0 | 21.5 | 124.8 | 903.6 | 885.9 | 7.9 | | N4 | | 0.370 | 0.25 | 4.60 | 14.14 | 13.87 | 0.16 | N4 | 3.6% | 55.9 | 20.7 | 13.8 | 257.0 | 790.3 | 775.2 | 8.9 | | N5 | | 0.358 | 0.26 | 4.51 | 13.16 | 12.90 | 0.15 | N5 | 3.6% | 80.0 | 28.7 | 20.8 | 360.3 | 1052.2 | 1031.7 | 12.4 | | N6 | | 0.344 | 0.25 | 3.71 | 12.09 | 11.85 | 0.12 | N6 | 1.5% | 44.1 | 15.2 | 11.2 | 163.7 | 533.3 | 522.4 | 5.2 | | N7 | | 0.340 | 0.23 | 3.39 | 11.40 | 11.17 | 0.10 | N7 | 0.2% | 7.3 | 2.5 | 1.7 | 24.8 | 83.4 | 81.8 | 0.7 | | N8 | | 0.340 | 0.24 | 3.39 | 9.51 | 9.32 | 0.14 | N8 | 0.8% | 35.9 | 12.2 | 8.6 | 121.7 | 341.7 | 334.7 | 5.0 | | | | | | | | | | TOTAL | 100.0% | 374.8 | 148.8 | 204.6 | 1211.5 | 4864.4 | 4769.5 | 64.7 | | | | | | | | | EPA switch du | ty cycle weighted bra | ke-specific emis | sions | 0.397 | 0.55 | 3.23 | 12.98 | 12.72 | 0.17 | | | | | | | | | EPA switch cyc | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9733 Test Date 5-18-99 CARB Diesel Fuel EM-2663-F Run #2/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|----------------|--|---|--|--|--|---|---|---|---|---
---|--|---|--|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 23 | 41.4 | 190 | 288 | 1002 | 991 | 35 | DB-2 | 12.5% | 2.9 | 5.2 | 23.8 | 36.0 | 125.3 | 123.9 | 4.4 | | Low Idle | 10 | 19.4 | 169 | 165 | 372 | 368 | 17 | Low Idle | 19.0% | 1.9 | 3.7 | 32.1 | 31.4 | 70.7 | 69.9 | 3.2 | | Idle | 10 | 24.6 | 134 | 178 | 609 | 603 | 17 | Idle | 19.0% | 1.9 | 4.7 | 25.5 | 33.8 | 115.7 | 114.6 | 3.2 | | N1 | 190 | 79.0 | 119 | 106 | 1,820 | 1,804 | 37 | N1 | 6.5% | 12.4 | 5.1 | 7.7 | 6.9 | 118.3 | 117.3 | 2.4 | | N2 | 498 | 191.0 | 187 | 334 | 5,320 | 5,282 | 68 | N2 | 6.5% | 32.4 | 12.4 | 12.2 | 21.7 | 345.8 | 343.3 | 4.4 | | N3 | 1,038 | 398.0 | 360 | 1,887 | 15,424 | 15,315 | 128 | N3 | 5.2% | 54.0 | 20.7 | 18.7 | 98.1 | 802.0 | 796.4 | 6.7 | | N4 | 1,549 | 574.0 | 373 | 6,632 | 22,192 | 22,030 | 215 | N4 | 4.4% | 68.2 | 25.3 | 16.4 | 291.8 | 976.4 | 969.3 | 9.5 | | N5 | 2,220 | 791.0 | 637 | 8,666 | 29,536 | 29,326 | 273 | N5 | 3.8% | 84.4 | 30.1 | 24.2 | 329.3 | 1122.4 | 1114.4 | 10.4 | | N6 | 2,939 | 1,004.0 | 723 | 9,126 | 35,910 | 35,664 | 240 | N6 | 3.9% | 114.6 | 39.2 | 28.2 | 355.9 | 1400.5 | 1390.9 | 9.4 | | N7 | 3,665 | 1,236.0 | 880 | 10,112 | 43,118 | 42,811 | 273 | N7 | 3.0% | 110.0 | 37.1 | 26.4 | 303.4 | 1293.5 | 1284.3 | 8.2 | | N8 | 4,491 | 1,538.0 | 1,125 | 12,950 | 43,031 | 42,689 | 453 | N8 | 16.2% | 727.5 | 249.2 | 182.3 | 2097.9 | 6971.0 | 6915.6 | 73.4 | | | | | | | | | sum = | TOTAL | 100.0% | 1210.0 | 432.5 | 397.4 | 3606.2 | 13341.7 | 13240.0 | 135.1 | | | | | | | | | EPA line-haul du | ity cycle weighted br | ake-specific emi | ssions | 0.357 | 0.33 | 3.0 | 11.0 | 10.9 | 0.11 | | | | | | | | | EPA line-haul du | ity cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | | Notch brake | bsfc | HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.800 | HC
(g/hp-hr)
8.26 | (g/hp-hr)
12.52 | (g/hp-hr)
43.57 | (g/hp-hr)
43.10 | (g/hp-hr)
1.52 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940 | HC
(g/hp-hr)
8.26
16.90 | (g/hp-hr)
12.52
16.50 | (g/hp-hr)
43.57
37.20 | (g/hp-hr)
43.10
36.79 | (g/hp-hr)
1.52
1.70 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.8 | w-HC
w-(g/hr)
0.0
50.5 | w-CO
w-(g/hr)
0.0
49.3 | w-(g/hr)
0.0
111.2 | w-(g/hr)
0.0
110.0 | w-(g/hr)
0.0
5.1 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460 | HC
(g/hp-hr)
8.26
16.90
13.40 | (g/hp-hr)
12.52
16.50
17.80 | (g/hp-hr)
43.57
37.20
60.90 | (g/hp-hr)
43.10
36.79
60.33 | (g/hp-hr)
1.52
1.70
1.70 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
3.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4 | w-HC
w-(g/hr)
0.0
50.5
40.1 | w-CO
w-(g/hr)
0.0
49.3
53.2 | w-(g/hr)
0.0
111.2
182.1 | w-(g/hr)
0.0
110.0
180.4 | w-(g/hr)
0.0
5.1
5.1 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416 | HC
(g/hp-hr)
8.26
16.90
13.40
0.63 | (g/hp-hr)
12.52
16.50
17.80
0.56 | (g/hp-hr)
43.57
37.20
60.90
9.58 | (g/hp-hr)
43.10
36.79
60.33
9.50 | (g/hp-hr)
1.52
1.70
1.70
0.19 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.0
3.0
23.6 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1 | w-(g/hr)
0.0
111.2
182.1
225.7 | w-(g/hr)
0.0
110.0
180.4
223.7 | w-(g/hr)
0.0
5.1
5.1
4.6 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416
0.384 | HC
(g/hp-hr)
8.26
16.90
13.40
0.63
0.38 | (g/hp-hr)
12.52
16.50
17.80
0.56
0.67 | (g/hp-hr)
43.57
37.20
60.90
9.58
10.68 | (g/hp-hr)
43.10
36.79
60.33
9.50
10.61 | (g/hp-hr)
1.52
1.70
1.70
0.19
0.14 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.0
3.0
23.6
61.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8
23.5 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8
23.0 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1
41.1 | w-(g/hr)
0.0
111.2
182.1
225.7
654.4 | w-(g/hr)
0.0
110.0
180.4
223.7
649.7 | w-(g/hr)
0.0
5.1
5.1
4.6
8.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416
0.384
0.383 | HC
(g/hp-hr)
8.26
16.90
13.40
0.63
0.38
0.35 | (g/hp-hr)
12.52
16.50
17.80
0.56
0.67
1.82 | (g/hp-hr)
43.57
37.20
60.90
9.58
10.68
14.86 | (g/hp-hr)
43.10
36.79
60.33
9.50
10.61
14.75 | (g/hp-hr)
1.52
1.70
1.70
0.19
0.14
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.0
3.0
23.6
61.3
60.2 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8
23.5
23.1 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8
23.0
20.9 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1
41.1
109.4 | w-(g/hr)
0.0
111.2
182.1
225.7
654.4
894.6 | w-(g/hr)
0.0
110.0
180.4
223.7
649.7
888.3 | w-(g/hr)
0.0
5.1
5.1
4.6
8.4
7.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416
0.384
0.383
0.371 | HC
(g/hp-hr)
8.26
16.90
13.40
0.63
0.38
0.35
0.24 | (g/hp-hr)
12.52
16.50
17.80
0.56
0.67
1.82
4.28 | (g/hp-hr)
43.57
37.20
60.90
9.58
10.68
14.86
14.33 | (g/hp-hr)
43.10
36.79
60.33
9.50
10.61
14.75
14.22 | (g/hp-hr)
1.52
1.70
1.70
0.19
0.14
0.12
0.14 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.0
3.0
23.6
61.3
60.2
55.8 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8
23.5
23.1
20.7 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8
23.0
20.9
13.4 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1
41.1
109.4
238.8 | w-(g/hr)
0.0
111.2
182.1
225.7
654.4
894.6
798.9 | w-(g/hr)
0.0
110.0
180.4
223.7
649.7
888.3
793.1 | w-(g/hr)
0.0
5.1
5.1
4.6
8.4
7.4
7.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416
0.384
0.383
0.371
0.356 | HC
(g/hp-hr)
8.26
16.90
13.40
0.63
0.38
0.35
0.24 | (g/hp-hr)
12.52
16.50
17.80
0.56
0.67
1.82
4.28
3.90 | (g/hp-hr)
43.57
37.20
60.90
9.58
10.68
14.86
14.33
13.30 | (g/hp-hr)
43.10
36.79
60.33
9.50
10.61
14.75
14.22
13.21 | (g/hp-hr)
1.52
1.70
1.70
0.19
0.14
0.12
0.14
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.99%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.0
3.0
23.6
61.3
60.2
55.8
79.9 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8
23.5
23.1
20.7
28.5 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8
23.0
20.9
13.4
22.9 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1
41.1
109.4
238.8
312.0 | w-(g/hr)
0.0
111.2
182.1
225.7
654.4
894.6
798.9
1063.3 | w-(g/hr) 0.0 110.0 180.4 223.7 649.7 888.3 793.1 1055.7 | w-(g/hr)
0.0
5.1
5.1
4.6
8.4
7.4
7.7
9.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416
0.384
0.383
0.371
0.356
0.342 | HC (g/hp-hr) 8.26 16.90 13.40 0.63 0.38 0.35 0.24 0.29 0.25 | (g/hp-hr)
12.52
16.50
17.80
0.56
0.67
1.82
4.28
3.90
3.11 | (g/hp-hr)
43.57
37.20
60.90
9.58
10.68
14.86
14.33
13.30
12.22 |
(g/hp-hr)
43.10
36.79
60.33
9.50
10.61
14.75
14.22
13.21
12.13 | (g/hp-hr)
1.52
1.70
1.70
0.19
0.14
0.12
0.14
0.12
0.08 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.0
3.0
23.6
61.3
60.2
55.8
79.9
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8
23.5
23.1
20.7
28.5
15.1 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8
23.0
20.9
13.4
22.9
10.8 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1
41.1
109.4
238.8
312.0
136.9 | w-(g/hr)
0.0
111.2
182.1
225.7
654.4
894.6
798.9
1063.3
538.7 | w-(g/hr)
0.0
110.0
180.4
223.7
649.7
888.3
793.1
1055.7
535.0 | w-(g/hr) 0.0 5.1 5.1 4.6 8.4 7.4 7.7 9.8 3.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416
0.384
0.383
0.371
0.356
0.342
0.337 | HC (g/hp-hr) 8.26 16.90 13.40 0.63 0.38 0.35 0.24 0.29 0.25 0.24 | (g/hp-hr)
12.52
16.50
17.80
0.56
0.67
1.82
4.28
3.90
3.11
2.76 | (g/hp-hr)
43.57
37.20
60.90
9.58
10.68
14.86
14.33
13.30
12.22
11.76 | (g/hp-hr)
43.10
36.79
60.33
9.50
10.61
14.75
14.22
13.21
12.13
11.68 | (g/hp-hr)
1.52
1.70
1.70
0.19
0.14
0.12
0.14
0.12
0.08
0.07 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.0
3.0
23.6
61.3
60.2
55.8
79.9
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8
23.5
23.1
20.7
28.5
15.1
2.5 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8
23.0
20.9
13.4
22.9
10.8
1.8 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1
41.1
109.4
238.8
312.0
136.9
20.2 | w-(g/hr)
0.0
111.2
182.1
225.7
654.4
894.6
798.9
1063.3
538.7
86.2 | w-(g/hr)
0.0
110.0
180.4
223.7
649.7
888.3
793.1
1055.7
535.0
85.6 | w-(g/hr) 0.0 5.1 5.1 4.6 8.4 7.4 7.7 9.8 3.6 0.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416
0.384
0.383
0.371
0.356
0.342 | HC (g/hp-hr) 8.26 16.90 13.40 0.63 0.38 0.35 0.24 0.29 0.25 | (g/hp-hr)
12.52
16.50
17.80
0.56
0.67
1.82
4.28
3.90
3.11 | (g/hp-hr)
43.57
37.20
60.90
9.58
10.68
14.86
14.33
13.30
12.22 | (g/hp-hr)
43.10
36.79
60.33
9.50
10.61
14.75
14.22
13.21
12.13 | (g/hp-hr)
1.52
1.70
1.70
0.19
0.14
0.12
0.14
0.12
0.08 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8% | 0.0
3.0
3.0
23.6
61.3
60.2
55.8
79.9
44.1
7.3
35.9 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8
23.5
23.1
20.7
28.5
15.1
2.5
12.3 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8
23.0
20.9
13.4
22.9
10.8
1.8
9.0 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1
41.1
109.4
238.8
312.0
136.9
20.2
103.6 | w-(g/hr)
0.0
111.2
182.1
225.7
654.4
894.6
798.9
1063.3
538.7
86.2
344.2 | w-(g/hr) 0.0 110.0 180.4 223.7 649.7 888.3 793.1 1055.7 535.0 85.6 341.5 | w-(g/hr) 0.0 5.1 5.1 4.6 8.4 7.4 7.7 9.8 3.6 0.5 3.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416
0.384
0.383
0.371
0.356
0.342
0.337 | HC (g/hp-hr) 8.26 16.90 13.40 0.63 0.38 0.35 0.24 0.29 0.25 0.24 | (g/hp-hr)
12.52
16.50
17.80
0.56
0.67
1.82
4.28
3.90
3.11
2.76 | (g/hp-hr)
43.57
37.20
60.90
9.58
10.68
14.86
14.33
13.30
12.22
11.76 | (g/hp-hr)
43.10
36.79
60.33
9.50
10.61
14.75
14.22
13.21
12.13
11.68 | (g/hp-hr)
1.52
1.70
1.70
0.19
0.14
0.12
0.14
0.12
0.08
0.07 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.0
3.0
23.6
61.3
60.2
55.8
79.9
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8
23.5
23.1
20.7
28.5
15.1
2.5 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8
23.0
20.9
13.4
22.9
10.8
1.8 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1
41.1
109.4
238.8
312.0
136.9
20.2 | w-(g/hr)
0.0
111.2
182.1
225.7
654.4
894.6
798.9
1063.3
538.7
86.2 | w-(g/hr)
0.0
110.0
180.4
223.7
649.7
888.3
793.1
1055.7
535.0
85.6 | w-(g/hr) 0.0 5.1 5.1 4.6 8.4 7.4 7.7 9.8 3.6 0.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.800
1.940
2.460
0.416
0.384
0.383
0.371
0.356
0.342
0.337 | HC (g/hp-hr) 8.26 16.90 13.40 0.63 0.38 0.35 0.24 0.29 0.25 0.24 | (g/hp-hr)
12.52
16.50
17.80
0.56
0.67
1.82
4.28
3.90
3.11
2.76 | (g/hp-hr)
43.57
37.20
60.90
9.58
10.68
14.86
14.33
13.30
12.22
11.76 | (g/hp-hr)
43.10
36.79
60.33
9.50
10.61
14.75
14.22
13.21
12.13
11.68 | (g/hp-hr) 1.52 1.70 1.70 0.19 0.14 0.12 0.14 0.12 0.08 0.07 0.10 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.2%
0.8% | 0.0
3.0
3.0
23.6
61.3
60.2
55.8
79.9
44.1
7.3
35.9
374.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.4
9.8
23.5
23.1
20.7
28.5
15.1
2.5
12.3 | w-HC
w-(g/hr)
0.0
50.5
40.1
14.8
23.0
20.9
13.4
22.9
10.8
1.8
9.0 | w-CO
w-(g/hr)
0.0
49.3
53.2
13.1
41.1
109.4
238.8
312.0
136.9
20.2
103.6 | w-(g/hr)
0.0
111.2
182.1
225.7
654.4
894.6
798.9
1063.3
538.7
86.2
344.2 | w-(g/hr) 0.0 110.0 180.4 223.7 649.7 888.3 793.1 1055.7 535.0 85.6 341.5 | w-(g/hr) 0.0 5.1 5.1 4.6 8.4 7.4 7.7 9.8 3.6 0.5 3.6 | UP #9733 Test Date 5-25-99 CARB Diesel Fuel EM-2663-F Run #3/3 | UP #9733 | Test Date : | 0 00 0 | | = =000 | | | | | | | | | | | | | |---|--------------|---|--|---|--|--|---|---|--|---|--|---|--|--|---|--| | SwRI Proje | ect 08-2062- | -001 | | | | | | | \ | Neighted Res | ults | | | | | | | • | | | | | | | | | EPA Line-Haul | Ü | | | | | | | | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 22 | 44.0 | 208 | 319 | 1,079 | 1,066 | 34 | DB-2 | 12.5% | 2.8 | 5.5 | 26.0 | 39.9 | 134.9 | 133.2 | 4.3 | | Low Idle | 16 | 15.2 | 125 | 123 | 289 | 286 | 12 | Low Idle | 19.0% | 3.0 | 2.9 | 23.8 | 23.4 | 54.9 | 54.3 | 2.3 | | Idle | 10 | 21.0 | 118 | 159 | 554 | 548 | 15 | Idle | 19.0% | 1.9 | 4.0 | 22.4 | 30.2 | 105.3 | 104.1 | 2.9 | | N1 | 192 | 81.0 | 111 | 119 | 1,840 | 1,822 | 34 | N1 | 6.5% | 12.5 | 5.3 | 7.2 | 7.7 | 119.6 | 118.4 | 2.2 | | N2 | 498 | 189.0 | 147 | 330 | 5,153 | 5,109 | 61 | N2 | 6.5% | 32.4 | 12.3 | 9.6 | 21.5 | 334.9 | 332.1 | 4.0 | | N3 | 1,033 | 387.0 | 368 | 1,900 | 14,703 | 14,543 | 135 | N3 | 5.2% | 53.7 | 20.1 | 19.1 | 98.8 | 764.6 | 756.2 | 7.0 | | N4 | 1,548 | 571.0 | 349 | 7,428 | 22,045 | 21,785 | 213 | N4 | 4.4% | 68.1 | 25.1 | 15.4 | 326.8 | 970.0 | 958.5 | 9.4 | | N5 | 2,221 | 790.0 | 539 | 10,011 | 29,313 | 29,047 | 264 | N5 | 3.8% | 84.4 | 30.0 | 20.5 | 380.4 | 1113.9 | 1103.8 | 10.0 | | N6 | 2,938 | 1,005.0 | 722 | 10,835 | 36,127 | 35,766 | 267 | N6 | 3.9% | 114.6 | 39.2 | 28.2 | 422.6 | 1409.0 | 1394.9 | 10.4 | | N7 | 3,663 | 1,240.0 | 804 | 14,194 | 41,478 | 41,046 | 325 | N7 | 3.0% | 109.9 | 37.2 | 24.1 | 425.8 | 1244.3 | 1231.4 | 9.8 | | N8 | 4,499 | 1,545.0 | 1,016 |
14,858 | 43,196 | 42,860 | 538 | N8 | 16.2% | 728.8 | 250.3 | 164.6 | 2407.0 | 6997.8 | 6943.4 | 87.2 | | | | | | | | | sum = | TOTAL | 100.0% | 1212.1 | 431.9 | 360.8 | 4184.1 | 13249.1 | 13130.3 | 149.3 | | | | | | | | | EPA line-haul d | uty cycle weighted bra | ake-specific emis | sions | 0.356 | 0.30 | 3.5 | 10.9 | 10.8 | 0.12 | | | | | | | | | EPA line-haul de | uty cycle maximum Ti | er 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EP | A Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EP | A Switch Cycle | | | Weighted R | esults | | | | | | Notch brake | bsfc | HC | со | Corr. NOx | | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.000 | HC
(g/hp-hr)
9.45 | (g/hp-hr)
14.50 | (g/hp-hr)
49.05 | (g/hp-hr)
48.45 | (g/hp-hr)
1.55 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.000
0.950 | HC
(g/hp-hr)
9.45
7.81 | (g/hp-hr)
14.50
7.69 | (g/hp-hr)
49.05
18.06 | (g/hp-hr)
48.45
17.85 | (g/hp-hr)
1.55
0.75 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
4.8 | w-bsfc
w-(lb/hp-hr)
0.0
4.5 | w-HC
w-(g/hr)
0.0
37.4 | w-CO
w-(g/hr)
0.0
36.8 | w-(g/hr)
0.0
86.4 | w-(g/hr)
0.0
85.4 | w-(g/hr)
0.0
3.6 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.000
0.950
2.100 | HC
(g/hp-hr)
9.45
7.81
11.80 | (g/hp-hr)
14.50
7.69
15.90 | (g/hp-hr)
49.05
18.06
55.40 | (g/hp-hr)
48.45
17.85
54.80 | (g/hp-hr)
1.55
0.75
1.50 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
4.8
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3 | w-HC
w-(g/hr)
0.0
37.4
35.3 | w-CO
w-(g/hr)
0.0
36.8
47.5 | w-(g/hr)
0.0
86.4
165.6 | w-(g/hr)
0.0
85.4
163.8 | w-(g/hr)
0.0
3.6
4.5 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.000
0.950
2.100
0.422 | HC
(g/hp-hr)
9.45
7.81
11.80
0.58 | (g/hp-hr)
14.50
7.69
15.90
0.62 | (g/hp-hr)
49.05
18.06
55.40
9.58 | (g/hp-hr)
48.45
17.85
54.80
9.49 | (g/hp-hr)
1.55
0.75
1.50
0.18 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.8
3.0
23.8 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3
10.0 | w-HC
w-(g/hr)
0.0
37.4
35.3
13.8 | w-CO
w-(g/hr)
0.0
36.8
47.5
14.8 | w-(g/hr)
0.0
86.4
165.6
228.2 | w-(g/hr)
0.0
85.4
163.8
225.9 | w-(g/hr)
0.0
3.6
4.5
4.2 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.000
0.950
2.100
0.422
0.380 | HC
(g/hp-hr)
9.45
7.81
11.80
0.58
0.30 | (g/hp-hr)
14.50
7.69
15.90
0.62
0.66 | (g/hp-hr)
49.05
18.06
55.40
9.58
10.35 | (g/hp-hr)
48.45
17.85
54.80
9.49
10.26 | (g/hp-hr)
1.55
0.75
1.50
0.18
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
4.8
3.0
23.8
61.3 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3
10.0
23.2 | w-HC
w-(g/hr)
0.0
37.4
35.3
13.8
18.1 | w-CO
w-(g/hr)
0.0
36.8
47.5
14.8
40.6 | w-(g/hr)
0.0
86.4
165.6
228.2
633.8 | w-(g/hr)
0.0
85.4
163.8
225.9
628.4 | w-(g/hr)
0.0
3.6
4.5
4.2
7.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.000
0.950
2.100
0.422
0.380
0.375 | HC
(g/hp-hr)
9.45
7.81
11.80
0.58
0.30
0.36 | (g/hp-hr)
14.50
7.69
15.90
0.62
0.66
1.84 | (g/hp-hr)
49.05
18.06
55.40
9.58
10.35
14.23 | (g/hp-hr)
48.45
17.85
54.80
9.49
10.26
14.08 | (g/hp-hr)
1.55
0.75
1.50
0.18
0.12
0.13 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
4.8
3.0
23.8
61.3
59.9 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3
10.0
23.2
22.4 | w-HC
w-(g/hr)
0.0
37.4
35.3
13.8
18.1
21.3 | w-CO
w-(g/hr)
0.0
36.8
47.5
14.8
40.6
110.2 | w-(g/hr)
0.0
86.4
165.6
228.2
633.8
852.8 | w-(g/hr)
0.0
85.4
163.8
225.9
628.4
843.5 | w-(g/hr)
0.0
3.6
4.5
4.2
7.5
7.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.000
0.950
2.100
0.422
0.380
0.375
0.369 | HC
(g/hp-hr)
9.45
7.81
11.80
0.58
0.30
0.36
0.23 | (g/hp-hr)
14.50
7.69
15.90
0.62
0.66
1.84
4.80 | (g/hp-hr)
49.05
18.06
55.40
9.58
10.35
14.23
14.24 | (g/hp-hr)
48.45
17.85
54.80
9.49
10.26
14.08
14.07 | (g/hp-hr)
1.55
0.75
1.50
0.18
0.12
0.13
0.14 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.8
3.0
23.8
61.3
59.9
55.7 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3
10.0
23.2
22.4
20.6 | w-HC
w-(g/hr)
0.0
37.4
35.3
13.8
18.1
21.3
12.6 | w-CO
w-(g/hr)
0.0
36.8
47.5
14.8
40.6
110.2
267.4 | w-(g/hr)
0.0
86.4
165.6
228.2
633.8
852.8
793.6 | w-(g/hr)
0.0
85.4
163.8
225.9
628.4
843.5
784.3 | w-(g/hr) 0.0 3.6 4.5 4.2 7.5 7.8 7.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.000
0.950
2.100
0.422
0.380
0.375
0.369
0.356 | HC (g/hp-hr) 9.45 7.81 11.80 0.58 0.30 0.36 0.23 0.24 | (g/hp-hr)
14.50
7.69
15.90
0.62
0.66
1.84
4.80
4.51 | (g/hp-hr)
49.05
18.06
55.40
9.58
10.35
14.23
14.24
13.20 | (g/hp-hr)
48.45
17.85
54.80
9.49
10.26
14.08
14.07
13.08 | (g/hp-hr)
1.55
0.75
1.50
0.18
0.12
0.13
0.14
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.8
3.0
23.8
61.3
59.9
55.7
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3
10.0
23.2
22.4
20.6
28.4 | w-HC
w-(g/hr)
0.0
37.4
35.3
13.8
18.1
21.3
12.6
19.4 | w-CO
w-(g/hr)
0.0
36.8
47.5
14.8
40.6
110.2
267.4
360.4 | w-(g/hr)
0.0
86.4
165.6
228.2
633.8
852.8
793.6
1055.3 | w-(g/hr)
0.0
85.4
163.8
225.9
628.4
843.5
784.3
1045.7 | w-(g/hr) 0.0 3.6 4.5 4.2 7.5 7.8 7.7 9.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.000
0.950
2.100
0.422
0.380
0.375
0.369
0.356
0.342 | HC (g/hp-hr) 9.45 7.81 11.80 0.58 0.30 0.36 0.23 0.24 0.25 | (g/hp-hr)
14.50
7.69
15.90
0.62
0.66
1.84
4.80
4.51
3.69 | (g/hp-hr)
49.05
18.06
55.40
9.58
10.35
14.23
14.24
13.20
12.30 | (g/hp-hr)
48.45
17.85
54.80
9.49
10.26
14.08
14.07
13.08
12.17 | (g/hp-hr)
1.55
0.75
1.50
0.18
0.12
0.13
0.14
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.8
3.0
23.8
61.3
59.9
55.7
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3
10.0
23.2
22.4
20.6
28.4
15.1 | w-HC
w-(g/hr)
0.0
37.4
35.3
13.8
18.1
21.3
12.6
19.4
10.8 | w-CO
w-(g/hr)
0.0
36.8
47.5
14.8
40.6
110.2
267.4
360.4
162.5 | w-(g/hr)
0.0
86.4
165.6
228.2
633.8
852.8
793.6
1055.3
541.9 | w-(g/hr) 0.0 85.4 163.8 225.9 628.4 843.5 784.3 1045.7 536.5 | w-(g/hr) 0.0 3.6 4.5 4.2 7.5 7.8 7.7 9.5 4.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.000 0.950 2.100 0.422 0.380 0.375 0.369 0.356 0.342 0.339 | HC (g/hp-hr) 9.45 7.81 11.80 0.58 0.30 0.36 0.23 0.24 0.25 0.22 | (g/hp-hr)
14.50
7.69
15.90
0.62
0.66
1.84
4.80
4.51
3.69
3.87 | (g/hp-hr)
49.05
18.06
55.40
9.58
10.35
14.23
14.24
13.20
12.30
11.32 | (g/hp-hr)
48.45
17.85
54.80
9.49
10.26
14.08
14.07
13.08
12.17
11.21 | (g/hp-hr)
1.55
0.75
1.50
0.18
0.12
0.13
0.14
0.12
0.09 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
12.4%
12.3%
15.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.8
3.0
23.8
61.3
59.9
55.7
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3
10.0
23.2
22.4
20.6
28.4
15.1
2.5 | w-HC
w-(g/hr)
0.0
37.4
35.3
13.8
18.1
21.3
12.6
19.4
10.8
1.6 | w-CO
w-(g/hr)
0.0
36.8
47.5
14.8
40.6
110.2
267.4
360.4
162.5
28.4 | w-(g/hr) 0.0 86.4 165.6 228.2 633.8 852.8 793.6 1055.3 541.9 83.0 |
w-(g/hr)
0.0
85.4
163.8
225.9
628.4
843.5
784.3
1045.7
536.5
82.1 | w-(g/hr) 0.0 3.6 4.5 4.2 7.5 7.8 7.7 9.5 4.0 0.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.000
0.950
2.100
0.422
0.380
0.375
0.369
0.356
0.342 | HC (g/hp-hr) 9.45 7.81 11.80 0.58 0.30 0.36 0.23 0.24 0.25 | (g/hp-hr)
14.50
7.69
15.90
0.62
0.66
1.84
4.80
4.51
3.69 | (g/hp-hr)
49.05
18.06
55.40
9.58
10.35
14.23
14.24
13.20
12.30 | (g/hp-hr)
48.45
17.85
54.80
9.49
10.26
14.08
14.07
13.08
12.17 | (g/hp-hr)
1.55
0.75
1.50
0.18
0.12
0.13
0.14
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
4.8
3.0
23.8
61.3
59.9
55.7
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3
10.0
23.2
22.4
20.6
28.4
15.1 | w-HC
w-(g/hr)
0.0
37.4
35.3
13.8
18.1
21.3
12.6
19.4
10.8 | w-CO
w-(g/hr)
0.0
36.8
47.5
14.8
40.6
110.2
267.4
360.4
162.5 | w-(g/hr)
0.0
86.4
165.6
228.2
633.8
852.8
793.6
1055.3
541.9 | w-(g/hr) 0.0 85.4 163.8 225.9 628.4 843.5 784.3 1045.7 536.5 | w-(g/hr) 0.0 3.6 4.5 4.2 7.5 7.8 7.7 9.5 4.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 2.000 0.950 2.100 0.422 0.380 0.375 0.369 0.356 0.342 0.339 | HC (g/hp-hr) 9.45 7.81 11.80 0.58 0.30 0.36 0.23 0.24 0.25 0.22 | (g/hp-hr)
14.50
7.69
15.90
0.62
0.66
1.84
4.80
4.51
3.69
3.87 | (g/hp-hr)
49.05
18.06
55.40
9.58
10.35
14.23
14.24
13.20
12.30
11.32 | (g/hp-hr)
48.45
17.85
54.80
9.49
10.26
14.08
14.07
13.08
12.17
11.21 | (g/hp-hr) 1.55 0.75 1.50 0.18 0.12 0.13 0.14 0.12 0.09 0.09 0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | 0.0
4.8
3.0
23.8
61.3
59.9
55.7
80.0
44.1
7.3
36.0
375.8 | w-bsfc
w-(lb/hp-hr)
0.0
4.5
6.3
10.0
23.2
22.4
20.6
28.4
15.1
2.5
12.4 | w-HC
w-(g/hr)
0.0
37.4
35.3
13.8
18.1
21.3
12.6
19.4
10.8
1.6
8.1 | w-CO
w-(g/hr)
0.0
36.8
47.5
14.8
40.6
110.2
267.4
360.4
162.5
28.4
118.9 | w-(g/hr)
0.0
86.4
165.6
228.2
633.8
852.8
793.6
1055.3
541.9
83.0
345.6 | w-(g/hr) 0.0 85.4 163.8 225.9 628.4 843.5 784.3 1045.7 536.5 82.1 342.9 | w-(g/hr) 0.0 3.6 4.5 4.2 7.5 7.8 7.7 9.5 4.0 0.7 4.3 | $\ \, \textbf{UP No. 9733 Test Results Using On-Highway Diesel Fuel} \\$ UP #9733 Test Date 5-18-99 On-Highway Diesel Fuel EM-2677-F Run #2/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Resi | ults | | | | | | |---|----------------|--|--|--|---|---|---|--|---|---|--|---|---|---|--|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 22 | 41.3 | 195 | 331 | 1,044 | 1,034 | 35 | DB-2 | 12.5% | 2.8 | 5.2 | 24.4 | 41.4 | 130.5 | 129.2 | 4.4 | | Low Idle | 16 | 20.0 | 164 | 163 | 421 | 417 | 18 | Low Idle | 19.0% | 3.0 | 3.8 | 31.2 | 31.0 | 80.0 | 79.3 | 3.4 | | Idle | 10 | 27.0 | 164 | 240 | 708 | 703 | 20 | Idle | 19.0% | 1.9 | 5.1 | 31.2 | 45.6 | 134.5 | 133.5 | 3.8 | | N1 | 201 | 83.0 | 121 | 103 | 2,030 | 2,013 | 35 | N1 | 6.5% | 13.1 | 5.4 | 7.9 | 6.7 | 132.0 | 130.8 | 2.3 | | N2 | 497 | 188.0 | 152 | 260 | 5,324 | 5,277 | 62 | N2 | 6.5% | 32.3 | 12.2 | 9.9 | 16.9 | 346.1 | 343.0 | 4.0 | | N3 | 1,035 | 392.0 | 368 | 1,436 | 15,182 | 15,056 | 137 | N3 | 5.2% | 53.8 | 20.4 | 19.1 | 74.7 | 789.5 | 782.9 | 7.1 | | N4 | 1,552 | 578.0 | 335 | 7,188 | 22,606 | 22,435 | 179 | N4 | 4.4% | 68.3 | 25.4 | 14.7 | 316.3 | 994.7 | 987.1 | 7.9 | | N5 | 2,223 | 797.0 | 589 | 10,141 | 31,127 | 30,859 | 260 | N5 | 3.8% | 84.5 | 30.3 | 22.4 | 385.4 | 1182.8 | 1172.6 | 9.9 | | N6 | 2,942 | 1,016.0 | 746 | 11,050 | 37,947 | 37,663 | 280 | N6 | 3.9% | 114.7 | 39.6 | 29.1 | 431.0 | 1479.9 | 1468.9 | 10.9 | | N7 | 3,664 | 1,241.0 | 858 | 11,836 | 42,057 | 41,739 | 330 | N7 | 3.0% | 109.9 | 37.2 | 25.7 | 355.1 | 1261.7 | 1252.2 | 9.9 | | N8 | 4,504 | 1,554.0 | 1,059 | 14,956 | 42,943 | 42,660 | 575 | N8 | 16.2% | 729.6 | 251.7 | 171.6 | 2422.9 | 6956.8 | 6910.9 | 93.2 | | | | | | | | | sum = | TOTAL | 100.0% | 1213.9 | 436.4 | 387.1 | 4126.7 | 13488.4 | 13390.4 | 156.8 | | | | | | | | | EPA line-haul duty | cycle weighted br | ake-specific emi | ssions | 0.359 | 0.32 | 3.4 | 11.1 | 11.0 | 0.13 | | | | | | | | | EPA line-haul duty | cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | A Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | | | CO | Corr. NOx | KH-NOx | PM | EF | • | w-BHP | w-bsfc | Weighted R | | w-NOx | w-KH-NOx | w-PM | | Individual I | Notch brake | bsfc | HC | CO | | | | EF
Notch | PA Switch Cycle EPA WF | w-BHP | w-bsfc | w-HC | w-CO | | | w-PM
w-(a/hr) | | | Notch brake | | | CO
(g/hp-hr)
15.05 | Corr. NOx
(g/hp-hr)
47.45 | KH-NOx
(g/hp-hr)
46.99 | PM
(g/hp-hr)
1.59 | | EPA | w-BHP
0.0 | | Ü | | w-NOx
w-(g/hr)
0.0 | w-KH-NOx
w-(g/hr)
0.0 | w-PM
w-(g/hr)
0.0 | | Notch | Notch brake | bsfc (lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.877 | HC
(g/hp-hr)
8.86 | (g/hp-hr)
15.05 | (g/hp-hr)
47.45 | (g/hp-hr)
46.99 | (g/hp-hr)
1.59 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.877
1.250 | HC
(g/hp-hr)
8.86
10.25 | (g/hp-hr)
15.05
10.19 | (g/hp-hr)
47.45
26.31 | (g/hp-hr)
46.99
26.08 | (g/hp-hr)
1.59
1.13 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
4.8 | w-bsfc
w-(lb/hp-hr)
0.0
6.0 | w-HC
w-(g/hr)
0.0
49.0 | w-CO
w-(g/hr)
0.0
48.7 | w-(g/hr)
0.0
125.9 | w-(g/hr)
0.0
124.7 | w-(g/hr)
0.0
5.4 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
1.877
1.250
2.700 | HC
(g/hp-hr)
8.86
10.25
16.40 | (g/hp-hr)
15.05
10.19
24.00 | (g/hp-hr)
47.45
26.31
70.80 | (g/hp-hr)
46.99
26.08
70.27 | (g/hp-hr)
1.59
1.13
2.00 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
4.8
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
6.0
8.1 | w-HC
w-(g/hr)
0.0
49.0
49.0 | w-CO
w-(g/hr)
0.0
48.7
71.8 | w-(g/hr)
0.0
125.9
211.7 | w-(g/hr)
0.0
124.7
210.1 | w-(g/hr)
0.0
5.4
6.0 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
1.877
1.250
2.700
0.413 | HC
(g/hp-hr)
8.86
10.25
16.40
0.60 | (g/hp-hr)
15.05
10.19
24.00
0.51 | (g/hp-hr)
47.45
26.31
70.80
10.10 | (g/hp-hr)
46.99
26.08
70.27
10.01 | (g/hp-hr)
1.59
1.13
2.00
0.17 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
4.8
3.0
24.9 | w-bsfc
w-(lb/hp-hr)
0.0
6.0
8.1
10.3 | w-HC
w-(g/hr)
0.0
49.0
49.0
15.0 | w-CO
w-(g/hr)
0.0
48.7
71.8
12.8 | w-(g/hr)
0.0
125.9
211.7
251.7 | w-(g/hr)
0.0
124.7
210.1
249.6 | w-(g/hr)
0.0
5.4
6.0
4.3 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.877
1.250
2.700
0.413
0.378 | HC
(g/hp-hr)
8.86
10.25
16.40
0.60
0.31 | (g/hp-hr)
15.05
10.19
24.00
0.51
0.52 |
(g/hp-hr)
47.45
26.31
70.80
10.10
10.71 | (g/hp-hr)
46.99
26.08
70.27
10.01
10.62 | (g/hp-hr)
1.59
1.13
2.00
0.17
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.8
3.0
24.9
61.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.0
8.1
10.3
23.1 | w-HC
w-(g/hr)
0.0
49.0
49.0
15.0
18.7 | w-CO
w-(g/hr)
0.0
48.7
71.8
12.8
32.0 | w-(g/hr)
0.0
125.9
211.7
251.7
654.9 | w-(g/hr)
0.0
124.7
210.1
249.6
649.0 | w-(g/hr)
0.0
5.4
6.0
4.3
7.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.877
1.250
2.700
0.413
0.378
0.379
0.372
0.359 | HC (g/hp-hr) 8.86 10.25 16.40 0.60 0.31 0.36 0.22 0.26 | (g/hp-hr)
15.05
10.19
24.00
0.51
0.52
1.39
4.63
4.56 | (g/hp-hr)
47.45
26.31
70.80
10.10
10.71
14.67
14.57
14.00 | (g/hp-hr)
46.99
26.08
70.27
10.01
10.62
14.55
14.46
13.88 | (g/hp-hr)
1.59
1.13
2.00
0.17
0.12
0.13
0.12
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.99%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.8
3.0
24.9
61.1
60.0
55.9
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
6.0
8.1
10.3
23.1
22.7
20.8
28.7 | w-HC
w-(g/hr)
0.0
49.0
49.0
15.0
18.7
21.3
12.1
21.2 | w-CO
w-(g/hr)
0.0
48.7
71.8
12.8
32.0
83.3
258.8
365.1 | w-(g/hr)
0.0
125.9
211.7
251.7
654.9
880.6
813.8
1120.6 | w-(g/hr) 0.0 124.7 210.1 249.6 649.0 873.3 807.6 1110.9 | w-(g/hr) 0.0 5.4 6.0 4.3 7.6 7.9 6.4 9.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.877 1.250 2.700 0.413 0.378 0.379 0.372 0.359 0.345 | HC (g/hp-hr) 8.86 10.25 16.40 0.60 0.31 0.36 0.22 0.26 0.25 | (g/hp-hr)
15.05
10.19
24.00
0.51
0.52
1.39
4.63
4.56
3.76 | (g/hp-hr) 47.45 26.31 70.80 10.10 10.71 14.67 14.57 14.00 12.90 | (g/hp-hr)
46.99
26.08
70.27
10.01
10.62
14.55
14.46
13.88
12.80 | (g/hp-hr)
1.59
1.13
2.00
0.17
0.12
0.13
0.12
0.12
0.10 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.8
3.0
24.9
61.1
60.0
55.9
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.0
8.1
10.3
23.1
22.7
20.8
28.7
15.2 | w-HC
w-(g/hr)
0.0
49.0
49.0
15.0
18.7
21.3
12.1 | w-CO
w-(g/hr)
0.0
48.7
71.8
12.8
32.0
83.3
258.8
365.1
165.8 | w-(g/hr)
0.0
125.9
211.7
251.7
654.9
880.6
813.8
1120.6
569.2 | w-(g/hr) 0.0 124.7 210.1 249.6 649.0 873.3 807.6 1110.9 564.9 | w-(g/hr) 0.0 5.4 6.0 4.3 7.6 7.9 6.4 9.4 4.2 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.877 1.250 2.700 0.413 0.378 0.379 0.372 0.359 0.345 0.339 | HC (g/hp-hr) 8.86 10.25 16.40 0.60 0.31 0.36 0.22 0.26 0.25 0.23 | (g/hp-hr)
15.05
10.19
24.00
0.51
0.52
1.39
4.63
4.56
3.76
3.23 | (g/hp-hr) 47.45 26.31 70.80 10.10 10.71 14.67 14.57 14.00 12.90 11.48 | (g/hp-hr)
46.99
26.08
70.27
10.01
10.62
14.55
14.46
13.88
12.80
11.39 | (g/hp-hr) 1.59 1.13 2.00 0.17 0.12 0.13 0.12 0.12 0.10 0.09 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.8
3.0
24.9
61.1
60.0
55.9
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
6.0
8.1
10.3
23.1
22.7
20.8
28.7
15.2
2.5 | w-HC
w-(g/hr)
0.0
49.0
49.0
15.0
18.7
21.3
12.1
21.2
11.2 | w-CO
w-(g/hr)
0.0
48.7
71.8
12.8
32.0
83.3
258.8
365.1
165.8
23.7 | w-(g/hr)
0.0
125.9
211.7
251.7
654.9
880.6
813.8
1120.6
569.2
84.1 | w-(g/hr) 0.0 124.7 210.1 249.6 649.0 873.3 807.6 1110.9 564.9 83.5 | w-(g/hr) 0.0 5.4 6.0 4.3 7.6 7.9 6.4 9.4 4.2 0.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.877 1.250 2.700 0.413 0.378 0.379 0.372 0.359 0.345 | HC (g/hp-hr) 8.86 10.25 16.40 0.60 0.31 0.36 0.22 0.26 0.25 | (g/hp-hr)
15.05
10.19
24.00
0.51
0.52
1.39
4.63
4.56
3.76 | (g/hp-hr) 47.45 26.31 70.80 10.10 10.71 14.67 14.57 14.00 12.90 | (g/hp-hr)
46.99
26.08
70.27
10.01
10.62
14.55
14.46
13.88
12.80 | (g/hp-hr)
1.59
1.13
2.00
0.17
0.12
0.13
0.12
0.12
0.10 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8% | 0.0
4.8
3.0
24.9
61.1
60.0
55.9
80.0
44.1
7.3
36.0 | w-bsfc
w-(lb/hp-hr)
0.0
6.0
8.1
10.3
23.1
22.7
20.8
28.7
15.2
2.5
12.4 | w-HC
w-(g/hr)
0.0
49.0
49.0
15.0
18.7
21.3
12.1
21.2
11.2
1.7
8.5 | w-CO
w-(g/hr)
0.0
48.7
71.8
12.8
32.0
83.3
258.8
365.1
165.8
23.7
119.6 | w-(g/hr)
0.0
125.9
211.7
251.7
654.9
880.6
813.8
1120.6
569.2
84.1
343.5 | w-(g/hr) 0.0 124.7 210.1 249.6 649.0 873.3 807.6 1110.9 564.9 83.5 341.3 | w-(g/hr) 0.0 5.4 6.0 4.3 7.6 7.9 6.4 9.4 4.2 0.7 4.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.877 1.250 2.700 0.413 0.378 0.379 0.372 0.359 0.345 0.339 | HC (g/hp-hr) 8.86 10.25 16.40 0.60 0.31 0.36 0.22 0.26 0.25 0.23 | (g/hp-hr)
15.05
10.19
24.00
0.51
0.52
1.39
4.63
4.56
3.76
3.23 | (g/hp-hr) 47.45 26.31 70.80 10.10 10.71 14.67 14.57 14.00 12.90 11.48 | (g/hp-hr)
46.99
26.08
70.27
10.01
10.62
14.55
14.46
13.88
12.80
11.39 | (g/hp-hr) 1.59 1.13 2.00 0.17 0.12 0.13 0.12 0.12 0.10 0.09 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
4.8
3.0
24.9
61.1
60.0
55.9
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
6.0
8.1
10.3
23.1
22.7
20.8
28.7
15.2
2.5 | w-HC
w-(g/hr)
0.0
49.0
49.0
15.0
18.7
21.3
12.1
21.2
11.2 | w-CO
w-(g/hr)
0.0
48.7
71.8
12.8
32.0
83.3
258.8
365.1
165.8
23.7 | w-(g/hr)
0.0
125.9
211.7
251.7
654.9
880.6
813.8
1120.6
569.2
84.1 | w-(g/hr) 0.0 124.7 210.1 249.6 649.0 873.3 807.6 1110.9 564.9 83.5 | w-(g/hr) 0.0 5.4 6.0 4.3 7.6 7.9 6.4 9.4 4.2 0.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.877 1.250 2.700 0.413 0.378 0.379 0.372 0.359 0.345 0.339 | HC (g/hp-hr) 8.86 10.25 16.40 0.60 0.31 0.36 0.22 0.26 0.25 0.23 | (g/hp-hr)
15.05
10.19
24.00
0.51
0.52
1.39
4.63
4.56
3.76
3.23 | (g/hp-hr) 47.45 26.31 70.80 10.10 10.71 14.67 14.57 14.00 12.90 11.48 | (g/hp-hr)
46.99
26.08
70.27
10.01
10.62
14.55
14.46
13.88
12.80
11.39 | (g/hp-hr) 1.59 1.13 2.00 0.17 0.12 0.13 0.12 0.12 0.10 0.09 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8
TOTAL | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | 0.0
4.8
3.0
24.9
61.1
60.0
55.9
80.0
44.1
7.3
36.0
377.2 | w-bsfc
w-(lb/hp-hr)
0.0
6.0
8.1
10.3
23.1
22.7
20.8
28.7
15.2
2.5
12.4 | w-HC
w-(g/hr)
0.0
49.0
49.0
15.0
18.7
21.3
12.1
21.2
11.2
1.7
8.5 | w-CO
w-(g/hr)
0.0
48.7
71.8
12.8
32.0
83.3
258.8
365.1
165.8
23.7
119.6 | w-(g/hr)
0.0
125.9
211.7
251.7
654.9
880.6
813.8
1120.6
569.2
84.1
343.5 | w-(g/hr) 0.0 124.7 210.1 249.6 649.0 873.3 807.6 1110.9 564.9 83.5 341.3 | w-(g/hr) 0.0 5.4 6.0 4.3 7.6 7.9 6.4 9.4 4.2 0.7 4.6 | UP #9733 Test Date 5-19-99 On-Highway Diesel Fuel EM-2677-F Run #2/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Resi | ults | | | | | | |---|--------------|--|--|--|---|---|---|---|---|---|---|---|---
---|---|--| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 23 | 45.0 | 233 | 401 | 1,115 | 1,107 | 41 | DB-2 | 12.5% | 2.9 | 5.6 | 29.1 | 50.1 | 139.4 | 138.4 | 5.1 | | Low Idle | 10 | 22.0 | 223 | 210 | 443 | 440 | 23 | Low Idle | 19.0% | 1.9 | 4.2 | 42.4 | 39.9 | 84.2 | 83.6 | 4.4 | | Idle | 10 | 25.8 | 156 | 246 | 678 | 672 | 25 | Idle | 19.0% | 1.9 | 4.9 | 29.6 | 46.7 | 128.8 | 127.7 | 4.8 | | N1 | 190 | 80.0 | 123 | 114 | 2,052 | 2,035 | 48 | N1 | 6.5% | 12.4 | 5.2 | 8.0 | 7.4 | 133.4 | 132.3 | 3.1 | | N2 | 497 | 188.0 | 196 | 303 | 5,509 | 5,461 | 92 | N2 | 6.5% | 32.3 | 12.2 | 12.7 | 19.7 | 358.1 | 355.0 | 6.0 | | N3 | 1,038 | 393.0 | 353 | 1,465 | 15,576 | 15,447 | 138 | N3 | 5.2% | 54.0 | 20.4 | 18.4 | 76.2 | 810.0 | 803.2 | 7.2 | | N4 | 1,549 | 573.0 | 426 | 5,625 | 23,241 | 23,036 | 193 | N4 | 4.4% | 68.2 | 25.2 | 18.7 | 247.5 | 1022.6 | 1013.6 | 8.5 | | N5 | 2,224 | 795.0 | 603 | 9,223 | 29,858 | 29,613 | 260 | N5 | 3.8% | 84.5 | 30.2 | 22.9 | 350.5 | 1134.6 | 1125.3 | 9.9 | | N6 | 2,941 | 1,011.0 | 716 | 10,240 | 35,634 | 35,325 | 275 | N6 | 3.9% | 114.7 | 39.4 | 27.9 | 399.4 | 1389.7 | 1377.7 | 10.7 | | N7 | 3,665 | 1,241.0 | 903 | 10,945 | 44,120 | 43,697 | 308 | N7 | 3.0% | 110.0 | 37.2 | 27.1 | 328.4 | 1323.6 | 1310.9 | 9.2 | | N8 | 4,506 | 1,547.0 | 1,040 | 13,672 | 43,897 | 43,518 | 527 | N8 | 16.2% | 730.0 | 250.6 | 168.5 | 2214.9 | 7111.3 | 7049.9 | 85.4 | | | | | | | | | sum = | TOTAL | 100.0% | 1212.6 | 435.3 | 405.4 | 3780.6 | 13635.6 | 13517.5 | 154.2 | | | | | | | | | EPA line-haul dut | y cycle weighted br | ake-specific emis | ssions | 0.359 | 0.33 | 3.1 | 11.2 | 11.1 | 0.13 | | | | | | | | | EPA line-haul dut | y cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | Individual | Notch brake | -specific em
bsfc | issions
HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | Weighted R
w-HC | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Individual | Notch brake | | HC | | | | | Notch | · | w-BHP | | w-HC | w-CO | | | | | | Notch brake | bsfc | | CO
(g/hp-hr)
17.43 | Corr. NOx
(g/hp-hr)
48.48 | KH-NOx
(g/hp-hr)
48.15 | PM
(g/hp-hr)
1.78 | | EPA | w-BHP
0.0 | w-bsfc | Ü | | w-NOx
w-(g/hr)
0.0 | w-KH-NOx
w-(g/hr)
0.0 | w-PM
w-(g/hr)
0.0 | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.957 | HC
(g/hp-hr)
10.13 | (g/hp-hr)
17.43 | (g/hp-hr)
48.48 | (g/hp-hr)
48.15 | (g/hp-hr)
1.78 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200 | HC
(g/hp-hr)
10.13
22.30 | (g/hp-hr)
17.43
21.00 | (g/hp-hr)
48.48
44.30 | (g/hp-hr)
48.15
44.00 | (g/hp-hr)
1.78
2.30 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
6.6 | w-HC
w-(g/hr)
0.0
66.7 | w-CO
w-(g/hr)
0.0
62.8 | w-(g/hr)
0.0
132.5 | w-(g/hr)
0.0
131.6 | w-(g/hr)
0.0
6.9 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200
2.580 | HC
(g/hp-hr)
10.13
22.30
15.60 | (g/hp-hr)
17.43
21.00
24.60 | (g/hp-hr)
48.48
44.30
67.80 | (g/hp-hr)
48.15
44.00
67.23 | (g/hp-hr)
1.78
2.30
2.50 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
3.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
6.6
7.7 | w-HC
w-(g/hr)
0.0
66.7
46.6 | w-CO
w-(g/hr)
0.0
62.8
73.6 | w-(g/hr)
0.0
132.5
202.7 | w-(g/hr)
0.0
131.6
201.0 | w-(g/hr)
0.0
6.9
7.5 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200
2.580
0.421 | HC
(g/hp-hr)
10.13
22.30
15.60
0.65 | (g/hp-hr)
17.43
21.00
24.60
0.60 | (g/hp-hr)
48.48
44.30
67.80
10.80 | (g/hp-hr)
48.15
44.00
67.23
10.71 | (g/hp-hr)
1.78
2.30
2.50
0.25 | Notch
DB-2
Low Idle
Idle
N1 | EPA
WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.0
3.0
23.6 | w-bsfc
w-(lb/hp-hr)
0.0
6.6
7.7
9.9 | w-HC
w-(g/hr)
0.0
66.7
46.6
15.3 | w-CO
w-(g/hr)
0.0
62.8
73.6
14.1 | w-(g/hr)
0.0
132.5
202.7
254.4 | w-(g/hr)
0.0
131.6
201.0
252.3 | w-(g/hr)
0.0
6.9
7.5
6.0 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200
2.580
0.421
0.378 | HC
(g/hp-hr)
10.13
22.30
15.60
0.65
0.39 | (g/hp-hr)
17.43
21.00
24.60
0.60
0.61 | (g/hp-hr)
48.48
44.30
67.80
10.80
11.08 | (g/hp-hr)
48.15
44.00
67.23
10.71
10.99 | (g/hp-hr)
1.78
2.30
2.50
0.25
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.0
3.0
23.6
61.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.6
7.7
9.9
23.1 | w-HC
w-(g/hr)
0.0
66.7
46.6
15.3
24.1 | w-CO
w-(g/hr)
0.0
62.8
73.6
14.1
37.3 | w-(g/hr)
0.0
132.5
202.7
254.4
677.6 | w-(g/hr)
0.0
131.6
201.0
252.3
671.7 | w-(g/hr)
0.0
6.9
7.5
6.0
11.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200
2.580
0.421
0.378
0.379 | HC
(g/hp-hr)
10.13
22.30
15.60
0.65
0.39
0.34 | (g/hp-hr)
17.43
21.00
24.60
0.60
0.61
1.41 | (g/hp-hr)
48.48
44.30
67.80
10.80
11.08
15.01 | (g/hp-hr)
48.15
44.00
67.23
10.71
10.99
14.88 | (g/hp-hr)
1.78
2.30
2.50
0.25
0.19
0.13 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.0
3.0
23.6
61.1
60.2 | w-bsfc
w-(lb/hp-hr)
0.0
6.6
7.7
9.9
23.1
22.8 | w-HC
w-(g/hr)
0.0
66.7
46.6
15.3
24.1
20.5 | w-CO
w-(g/hr)
0.0
62.8
73.6
14.1
37.3
85.0 | w-(g/hr)
0.0
132.5
202.7
254.4
677.6
903.4 | w-(g/hr)
0.0
131.6
201.0
252.3
671.7
895.9 | w-(g/hr)
0.0
6.9
7.5
6.0
11.3
8.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200
2.580
0.421
0.378
0.379
0.370 | HC
(g/hp-hr)
10.13
22.30
15.60
0.65
0.39
0.34
0.28 | (g/hp-hr)
17.43
21.00
24.60
0.60
0.61
1.41
3.63 | (g/hp-hr)
48.48
44.30
67.80
10.80
11.08
15.01
15.00 | (g/hp-hr)
48.15
44.00
67.23
10.71
10.99
14.88
14.87 | (g/hp-hr)
1.78
2.30
2.50
0.25
0.19
0.13
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.0
3.0
23.6
61.1
60.2
55.8 | w-bsfc
w-(lb/hp-hr)
0.0
6.6
7.7
9.9
23.1
22.8
20.6 | w-HC
w-(g/hr)
0.0
66.7
46.6
15.3
24.1
20.5
15.3 | w-CO
w-(g/hr)
0.0
62.8
73.6
14.1
37.3
85.0
202.5 | w-(g/hr)
0.0
132.5
202.7
254.4
677.6
903.4
836.7 | w-(g/hr)
0.0
131.6
201.0
252.3
671.7
895.9
829.3 | w-(g/hr)
0.0
6.9
7.5
6.0
11.3
8.0
6.9 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200
2.580
0.421
0.378
0.379
0.370
0.357 | HC (g/hp-hr) 10.13 22.30 15.60 0.65 0.39 0.34 0.28 0.27 | (g/hp-hr)
17.43
21.00
24.60
0.60
0.61
1.41
3.63
4.15 | (g/hp-hr)
48.48
44.30
67.80
10.80
11.08
15.01
15.00
13.43 | (g/hp-hr)
48.15
44.00
67.23
10.71
10.99
14.88
14.87
13.32 | (g/hp-hr)
1.78
2.30
2.50
0.25
0.19
0.13
0.12
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.0
3.0
23.6
61.1
60.2
55.8
80.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.6
7.7
9.9
23.1
22.8
20.6
28.6 | w-HC
w-(g/hr)
0.0
66.7
46.6
15.3
24.1
20.5
15.3
21.7 | w-CO
w-(g/hr)
0.0
62.8
73.6
14.1
37.3
85.0
202.5
332.0 | w-(g/hr)
0.0
132.5
202.7
254.4
677.6
903.4
836.7
1074.9 | w-(g/hr)
0.0
131.6
201.0
252.3
671.7
895.9
829.3
1066.1 | w-(g/hr) 0.0 6.9 7.5 6.0 11.3 8.0 6.9 9.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200
2.580
0.421
0.378
0.379
0.379
0.357 | HC (g/hp-hr) 10.13 22.30 15.60 0.65 0.39 0.34 0.28 0.27 0.24 | (g/hp-hr)
17.43
21.00
24.60
0.60
0.61
1.41
3.63
4.15
3.48 | (g/hp-hr) 48.48
44.30 67.80 10.80 11.08 15.01 15.00 13.43 12.12 | (g/hp-hr)
48.15
44.00
67.23
10.71
10.99
14.88
14.87
13.32
12.01 | (g/hp-hr)
1.78
2.30
2.50
0.25
0.19
0.13
0.12
0.12 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.0
3.0
23.6
61.1
60.2
55.8
80.1
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
6.6
7.7
9.9
23.1
22.8
20.6
28.6
15.2 | w-HC
w-(g/hr)
0.0
66.7
46.6
15.3
24.1
20.5
15.3
21.7 | w-CO
w-(g/hr)
0.0
62.8
73.6
14.1
37.3
85.0
202.5
332.0
153.6 | w-(g/hr)
0.0
132.5
202.7
254.4
677.6
903.4
836.7
1074.9
534.5 | w-(g/hr) 0.0 131.6 201.0 252.3 671.7 895.9 829.3 1066.1 529.9 | w-(g/hr) 0.0 6.9 7.5 6.0 11.3 8.0 6.9 9.4 4.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200
2.580
0.421
0.378
0.379
0.370
0.357
0.344
0.339 | HC (g/hp-hr) 10.13 22.30 15.60 0.65 0.39 0.34 0.28 0.27 0.24 0.25 | (g/hp-hr)
17.43
21.00
24.60
0.60
0.61
1.41
3.63
4.15
3.48
2.99 | (g/hp-hr) 48.48 44.30 67.80 10.80 11.08 15.01 15.00 13.43 12.12 12.04 | (g/hp-hr)
48.15
44.00
67.23
10.71
10.99
14.88
14.87
13.32
12.01
11.92 | (g/hp-hr) 1.78 2.30 2.50 0.25 0.19 0.13 0.12 0.12 0.09 0.08 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.0
3.0
23.6
61.1
60.2
55.8
80.1
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
6.6
7.7
9.9
23.1
22.8
20.6
28.6
15.2
2.5 | w-HC
w-(g/hr)
0.0
66.7
46.6
15.3
24.1
20.5
15.3
21.7
10.7 | w-CO
w-(g/hr)
0.0
62.8
73.6
14.1
37.3
85.0
202.5
332.0
153.6
21.9 | w-(g/hr)
0.0
132.5
202.7
254.4
677.6
903.4
836.7
1074.9
534.5
88.2 | w-(g/hr) 0.0 131.6 201.0 252.3 671.7 895.9 829.3 1066.1 529.9 87.4 | w-(g/hr) 0.0 6.9 7.5 6.0 11.3 8.0 6.9 9.4 4.1 0.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc
(lb/hp-hr)
1.957
2.200
2.580
0.421
0.378
0.379
0.370
0.357
0.344
0.339 | HC (g/hp-hr) 10.13 22.30 15.60 0.65 0.39 0.34 0.28 0.27 0.24 0.25 | (g/hp-hr)
17.43
21.00
24.60
0.60
0.61
1.41
3.63
4.15
3.48
2.99 | (g/hp-hr) 48.48 44.30 67.80 10.80 11.08 15.01 15.00 13.43 12.12 12.04 | (g/hp-hr)
48.15
44.00
67.23
10.71
10.99
14.88
14.87
13.32
12.01
11.92 | (g/hp-hr) 1.78 2.30 2.50 0.25 0.19 0.13 0.12 0.12 0.12 0.09 0.08 0.12 | Notch DB-2 Low Idle Idle Idle N1 N2 N3 N4 N5 N6 N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | 0.0
3.0
3.0
23.6
61.1
60.2
55.8
80.1
44.1
7.3
36.0
374.2 | w-bsfc
w-(lb/hp-hr)
0.0
6.6
7.7
9.9
23.1
22.8
20.6
28.6
15.2
2.5
12.4 | w-HC
w-(g/hr)
0.0
66.7
46.6
15.3
24.1
20.5
15.3
21.7
10.7
1.8
8.3 | w-CO
w-(g/hr)
0.0
62.8
73.6
14.1
37.3
85.0
202.5
332.0
153.6
21.9
109.4 | w-(g/hr)
0.0
132.5
202.7
254.4
677.6
903.4
836.7
1074.9
534.5
88.2
351.2 | w-(g/hr) 0.0 131.6 201.0 252.3 671.7 895.9 829.3 1066.1 529.9 87.4 348.1 | w-(g/hr) 0.0 6.9 7.5 6.0 11.3 8.0 6.9 9.4 4.1 0.6 4.2 | UP #9733 Test Date 5-24-99 On-Highway Diesel Fuel EM-2677-F Run #3/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | \
EPA Line-Haul | Veighted Resu | ults | | | | | | |--|--------------|---|---|--|---|---|---|--|--|---|--|---|---|---|---|---| | | flywheel | fuel rate | HC | СО | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 30 | 43.0 | 207 | 361 | 1,075 | 1,060 | 35 | DB-2 | 12.5% | 3.8 | 5.4 | 25.9 | 45.1 | 134.4 | 132.6 | 4.4 | | Low Idle | 10 | 18.9 | 190 | 182 | 357 | 352 | 21 | Low Idle | 19.0% | 1.9 | 3.6 | 36.1 | 34.6 | 67.8 | 66.8 | 4.0 | | Idle | 10 | 25.2 | 149 | 239 | 664 | 655 | 20 | Idle | 19.0% | 1.9 | 4.8 | 28.3 | 45.4 | 126.2 | 124.4 | 3.8 | | N1 | 194 | 80.0 | 113 | 115 | 2,043 | 2,016 | 35 | N1 | 6.5% | 12.6 | 5.2 | 7.3 | 7.5 | 132.8 | 131.0 | 2.3 | | N2 | 497 | 191.0 | 159 | 333 | 5,578 | 5,494 | 70 | N2 | 6.5% | 32.3 | 12.4 | 10.3 | 21.6 | 362.6 | 357.1 | 4.6 | | N3 | 1,035 | 399.0 | 352 | 1,881 | 15,871 | 15,654 | 150 | N3 | 5.2% | 53.8 | 20.7 | 18.3 | 97.8 | 825.3 | 814.0 | 7.8 | | N4 | 1,549 | 577.0 | 352 | 7,084 | 23,263 | 22,937 | 210 | N4 | 4.4% | 68.2 | 25.4 | 15.5 | 311.7 | 1023.6 | 1009.2 | 9.2 | | N5 | 2,222 | 808.0 | 516 | 11,413 | 29,920 | 29,493 | 299 | N5 | 3.8% | 84.4 | 30.7 | 19.6 | 433.7 | 1137.0 | 1120.7 | 11.4 | | N6 | 2,938 | 1,024.0 | 715 | 13,942 | 37,278 | 36,727 | 340 | N6 | 3.9% | 114.6 | 39.9 | 27.9 | 543.7 | 1453.8 | 1432.4 | 13.3 | | N7 | 3,664 | 1,260.0 | 837 | 14,085 | 42,064 | 41,493 | 387 | N7 | 3.0% | 109.9 | 37.8 | 25.1 | 422.6 | 1261.9 | 1244.8 | 11.6 | | N8 | 4,325 | 1,508.0 | 938 | 16,147 | 42,236 | 41,667 | 565 | N8 | 16.2% | 700.7 | 244.3 | 152.0 | 2615.8 | 6842.2 | 6750.1 | 91.5 | | | • | , | | , | , | , | sum = | TOTAL | 100.0% | 1184.0 | 430.2 | 366.3 | 4579.5 | 13367.5 | 13183.3 | 163.8 | | | | | | | | | EPA line-haul duty | cycle weighted br | ake-specific emis | sions | 0.363 | 0.31 | 3.9 | 11.3 | 11.1 | 0.14 | | | | | | | | | | cycle maximum T | | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | A Switch Cycle | | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | , | Weighted R | esults | bsfc | НС | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | CO
(g/hp-hr) | Corr. NOx | KH-NOx | | Notch | | w-BHP | | | w-CO
w-(a/hr) | | | w-PM
w-(g/hr) | | Notch
DB-2 | | bsfc
(lb/hp-hr)
1.433 | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | PM
(g/hp-hr)
1.17 | Notch
DB-2 | WF | | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-NOx
w-(g/hr)
0.0 | w-KH-NOx
w-(g/hr)
0.0 | w-(g/hr) | | DB-2 | | (lb/hp-hr)
1.433 | (g/hp-hr)
6.90 | (g/hp-hr)
12.03 | (g/hp-hr)
35.83 | | (g/hp-hr)
1.17 | DB-2 | WF
0.0% | 0.0 | w-(lb/hp-hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr) | w-(g/hr) | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr)
35.35 | (g/hp-hr) | | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr) | w-(g/hr) | | DB-2
Low Idle | | (lb/hp-hr)
1.433
1.890 | (g/hp-hr)
6.90
19.00 | (g/hp-hr)
12.03
18.20 | (g/hp-hr)
35.83
35.70 | (g/hp-hr)
35.35
35.16 | (g/hp-hr)
1.17
2.10 | DB-2
Low Idle | WF
0.0%
29.9% | 0.0
3.0 | w-(lb/hp-hr)
0.0
5.7 | w-(g/hr)
0.0
56.8 | w-(g/hr)
0.0
54.4 | w-(g/hr)
0.0
106.7 | w-(g/hr)
0.0
105.1 | w-(g/hr)
0.0
6.3 | | DB-2
Low Idle
Idle | | (lb/hp-hr)
1.433
1.890
2.520 | (g/hp-hr)
6.90
19.00
14.90 | (g/hp-hr)
12.03
18.20
23.90 | (g/hp-hr)
35.83
35.70
66.40 | (g/hp-hr)
35.35
35.16
65.50 | (g/hp-hr)
1.17
2.10
2.00 | DB-2
Low Idle
Idle | WF
0.0%
29.9%
29.9% | 0.0
3.0
3.0 | w-(lb/hp-hr)
0.0
5.7
7.5 | w-(g/hr)
0.0
56.8
44.6 | w-(g/hr)
0.0
54.4
71.5 | w-(g/hr)
0.0
106.7
198.5 | w-(g/hr)
0.0
105.1
195.8 | w-(g/hr)
0.0
6.3
6.0 | | DB-2
Low Idle
Idle
N1 | | (lb/hp-hr)
1.433
1.890
2.520
0.412 | (g/hp-hr)
6.90
19.00
14.90
0.58 | (g/hp-hr)
12.03
18.20
23.90
0.59 | (g/hp-hr)
35.83
35.70
66.40
10.53 | (g/hp-hr)
35.35
35.16
65.50
10.39 | (g/hp-hr)
1.17
2.10
2.00
0.18 | DB-2
Low Idle
Idle
N1 | WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.0
3.0
24.1 | w-(lb/hp-hr)
0.0
5.7
7.5
9.9 | w-(g/hr)
0.0
56.8
44.6
14.0 | w-(g/hr)
0.0
54.4
71.5
14.3 | w-(g/hr)
0.0
106.7
198.5
253.3 | w-(g/hr)
0.0
105.1
195.8
250.0 |
w-(g/hr)
0.0
6.3
6.0
4.3 | | DB-2
Low Idle
Idle
N1
N2 | | (lb/hp-hr)
1.433
1.890
2.520
0.412
0.384 | (g/hp-hr)
6.90
19.00
14.90
0.58
0.32 | (g/hp-hr)
12.03
18.20
23.90
0.59
0.67 | (g/hp-hr)
35.83
35.70
66.40
10.53
11.22 | (g/hp-hr)
35.35
35.16
65.50
10.39
11.05 | (g/hp-hr)
1.17
2.10
2.00
0.18
0.14 | DB-2
Low Idle
Idle
N1
N2 | WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.0
3.0
24.1
61.1 | w-(lb/hp-hr)
0.0
5.7
7.5
9.9
23.5 | w-(g/hr)
0.0
56.8
44.6
14.0
19.6 | w-(g/hr)
0.0
54.4
71.5
14.3
41.0 | w-(g/hr)
0.0
106.7
198.5
253.3
686.1 | w-(g/hr)
0.0
105.1
195.8
250.0
675.8 | w-(g/hr)
0.0
6.3
6.0
4.3
8.6 | | DB-2
Low Idle
Idle
N1
N2
N3 | | (lb/hp-hr)
1.433
1.890
2.520
0.412
0.384
0.386 | (g/hp-hr)
6.90
19.00
14.90
0.58
0.32
0.34 | (g/hp-hr)
12.03
18.20
23.90
0.59
0.67
1.82 | (g/hp-hr)
35.83
35.70
66.40
10.53
11.22
15.33 | (g/hp-hr)
35.35
35.16
65.50
10.39
11.05
15.12 | (g/hp-hr)
1.17
2.10
2.00
0.18
0.14
0.14 | DB-2
Low Idle
Idle
N1
N2
N3 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.0
3.0
24.1
61.1
60.0 | w-(lb/hp-hr)
0.0
5.7
7.5
9.9
23.5
23.1 | w-(g/hr)
0.0
56.8
44.6
14.0
19.6
20.4 | w-(g/hr)
0.0
54.4
71.5
14.3
41.0
109.1 | w-(g/hr)
0.0
106.7
198.5
253.3
686.1
920.5 | w-(g/hr)
0.0
105.1
195.8
250.0
675.8
907.9 | w-(g/hr)
0.0
6.3
6.0
4.3
8.6
8.7 | | DB-2
Low Idle
Idle
N1
N2
N3
N4 | | (lb/hp-hr)
1.433
1.890
2.520
0.412
0.384
0.386
0.372 | (g/hp-hr)
6.90
19.00
14.90
0.58
0.32
0.34
0.23 | (g/hp-hr)
12.03
18.20
23.90
0.59
0.67
1.82
4.57 | (g/hp-hr)
35.83
35.70
66.40
10.53
11.22
15.33
15.02 | (g/hp-hr)
35.35
35.16
65.50
10.39
11.05
15.12
14.81 | (g/hp-hr)
1.17
2.10
2.00
0.18
0.14
0.14
0.14 | DB-2
Low Idle
Idle
N1
N2
N3
N4 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.0
3.0
24.1
61.1
60.0
55.8 | w-(lb/hp-hr)
0.0
5.7
7.5
9.9
23.5
23.1
20.8 | w-(g/hr)
0.0
56.8
44.6
14.0
19.6
20.4
12.7 | w-(g/hr) 0.0 54.4 71.5 14.3 41.0 109.1 255.0 | w-(g/hr)
0.0
106.7
198.5
253.3
686.1
920.5
837.5 | w-(g/hr)
0.0
105.1
195.8
250.0
675.8
907.9
825.7 | w-(g/hr)
0.0
6.3
6.0
4.3
8.6
8.7
7.6 | | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | | (lb/hp-hr)
1.433
1.890
2.520
0.412
0.384
0.386
0.372
0.364 | (g/hp-hr)
6.90
19.00
14.90
0.58
0.32
0.34
0.23
0.23 | (g/hp-hr)
12.03
18.20
23.90
0.59
0.67
1.82
4.57
5.14 | (g/hp-hr)
35.83
35.70
66.40
10.53
11.22
15.33
15.02
13.47 | (g/hp-hr)
35.35
35.16
65.50
10.39
11.05
15.12
14.81
13.27 | (g/hp-hr)
1.17
2.10
2.00
0.18
0.14
0.14
0.14 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.0
3.0
24.1
61.1
60.0
55.8
80.0 | w-(lb/hp-hr) 0.0 5.7 7.5 9.9 23.5 23.1 20.8 29.1 | w-(g/hr)
0.0
56.8
44.6
14.0
19.6
20.4
12.7
18.6 | w-(g/hr) 0.0 54.4 71.5 14.3 41.0 109.1 255.0 410.9 | w-(g/hr)
0.0
106.7
198.5
253.3
686.1
920.5
837.5
1077.1 | w-(g/hr)
0.0
105.1
195.8
250.0
675.8
907.9
825.7
1061.8 | w-(g/hr) 0.0 6.3 6.0 4.3 8.6 8.7 7.6 10.8 | | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | | (lb/hp-hr)
1.433
1.890
2.520
0.412
0.384
0.386
0.372
0.364
0.349 | (g/hp-hr)
6.90
19.00
14.90
0.58
0.32
0.34
0.23
0.23 | (g/hp-hr)
12.03
18.20
23.90
0.59
0.67
1.82
4.57
5.14
4.75 | (g/hp-hr)
35.83
35.70
66.40
10.53
11.22
15.33
15.02
13.47
12.69 | (g/hp-hr)
35.35
35.16
65.50
10.39
11.05
15.12
14.81
13.27
12.50 | (g/hp-hr)
1.17
2.10
2.00
0.18
0.14
0.14
0.14
0.13
0.12 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.0
3.0
24.1
61.1
60.0
55.8
80.0
44.1 | w-(lb/hp-hr) 0.0 5.7 7.5 9.9 23.5 23.1 20.8 29.1 15.4 | w-(g/hr)
0.0
56.8
44.6
14.0
19.6
20.4
12.7
18.6
10.7 | w-(g/hr) 0.0 54.4 71.5 14.3 41.0 109.1 255.0 410.9 209.1 | w-(g/hr)
0.0
106.7
198.5
253.3
686.1
920.5
837.5
1077.1
559.2 | w-(g/hr) 0.0 105.1 195.8 250.0 675.8 907.9 825.7 1061.8 550.9 | w-(g/hr) 0.0 6.3 6.0 4.3 8.6 8.7 7.6 10.8 5.1 | | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | | (lb/hp-hr)
1.433
1.890
2.520
0.412
0.384
0.372
0.364
0.349 | (g/hp-hr)
6.90
19.00
14.90
0.58
0.32
0.34
0.23
0.23
0.24
0.23 | (g/hp-hr)
12.03
18.20
23.90
0.59
0.67
1.82
4.57
5.14
4.75
3.84 | (g/hp-hr)
35.83
35.70
66.40
10.53
11.22
15.33
15.02
13.47
12.69
11.48 | (g/hp-hr)
35.35
35.16
65.50
10.39
11.05
15.12
14.81
13.27
12.50
11.32 | (g/hp-hr) 1.17 2.10 2.00 0.18 0.14 0.14 0.13 0.12 0.11 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.0
3.0
24.1
61.1
60.0
55.8
80.0
44.1
7.3 | w-(lb/hp-hr) 0.0 5.7 7.5 9.9 23.5 23.1 20.8 29.1 15.4 2.5 | w-(g/hr) 0.0 56.8 44.6 14.0 19.6 20.4 12.7 18.6 10.7 | w-(g/hr) 0.0 54.4 71.5 14.3 41.0 109.1 255.0 410.9 209.1 28.2 | w-(g/hr)
0.0
106.7
198.5
253.3
686.1
920.5
837.5
1077.1
559.2
84.1 | w-(g/hr) 0.0 105.1 195.8 250.0 675.8 907.9 825.7 1061.8 550.9 83.0 | w-(g/hr) 0.0 6.3 6.0 4.3 8.6 8.7 7.6 10.8 5.1 0.8 | | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | | (lb/hp-hr)
1.433
1.890
2.520
0.412
0.384
0.372
0.364
0.349 | (g/hp-hr)
6.90
19.00
14.90
0.58
0.32
0.34
0.23
0.23
0.24
0.23 | (g/hp-hr)
12.03
18.20
23.90
0.59
0.67
1.82
4.57
5.14
4.75
3.84 | (g/hp-hr)
35.83
35.70
66.40
10.53
11.22
15.33
15.02
13.47
12.69
11.48 | (g/hp-hr)
35.35
35.16
65.50
10.39
11.05
15.12
14.81
13.27
12.50
11.32 | (g/hp-hr) 1.17 2.10 2.00 0.18 0.14 0.14 0.13 0.12 0.11 0.13 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2%
0.8%
100.0% | 0.0
3.0
3.0
24.1
61.1
60.0
55.8
80.0
44.1
7.3
34.6
373.0 | w-(lb/hp-hr) 0.0 5.7 7.5 9.9 23.5 23.1 20.8 29.1 15.4 2.5 12.1 | w-(g/hr) 0.0 56.8 44.6 14.0 19.6 20.4 12.7 18.6 10.7 7.5 | w-(g/hr) 0.0 54.4 71.5 14.3 41.0 109.1 255.0 410.9 209.1 28.2 129.2 | w-(g/hr)
0.0
106.7
198.5
253.3
686.1
920.5
837.5
1077.1
559.2
84.1
337.9 | w-(g/hr) 0.0 105.1 195.8 250.0 675.8 907.9 825.7 1061.8 550.9 83.0 333.3 | w-(g/hr) 0.0 6.3 6.0 4.3 8.6 8.7 7.6 10.8 5.1 0.8 4.5 | UP No. 9733 Test Results Using High-Sulfur Diesel Fuel UP #9733 Test Date 5-20-99 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #1/3 | SwRI Proje | ect 08-2062 | -001 | Ü | | | | | | EPA Line-Hau | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|---------------|-----------------------|------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 30 | 41.3 | 186 | 357 | 1,060 | 1,049 | 39 | DB-2 | 12.5% | 3.8 | 5.2 | 23.3 | 44.6 | 132.5 | 131.2 | 4.9 | | Low Idle | 10 | 19.0 | 175 | 198 | 340 | 337 | 31 | Low Idle | 19.0% | 1.9 | 3.6 | 33.3 | 37.6 | 64.6 | 64.0 | 5.9 | | Idle | 10 | 24.0 | 137 | 239 | 643 | 637 | 27 | Idle | 19.0% | 1.9 | 4.6 | 26.0 | 45.4 | 122.2 | 121.1 | 5.1 | | N1 | 194 | 81.0 | 127 | 120 | 2,244 | 2,229 | 60 | N1 | 6.5% | 12.6 | 5.3 | 8.3 | 7.8 | 145.9 | 144.9 | 3.9 | | N2 | 498 | 190.0 | 174 | 294 | 5,877 | 5,834 | 125 | N2 | 6.5% | 32.4 | 12.4 | 11.3 | 19.1 | 382.0 | 379.2 | 8.1 | | N3 | 1,037 | 398.0 | 355 | 1,623 | 15,882 | 15,773 | 243 | N3 | 5.2% | 53.9 | 20.7 | 18.5 | 84.4 | 825.9 | 820.2 | 12.6 | | N4 | 1,552 | 575.0 | 377 | 5,933 | 23,347 | 23,174 | 343 | N4 | 4.4% | 68.3 | 25.3 | 16.6 | 261.1 | 1027.3 | 1019.7 | 15.1 | | N5 | 2,220 | 803.0 | 526 | 10,014 | 31,526 | 31,309 | 407 | N5 | 3.8% | 84.4 | 30.5 | 20.0 | 380.5 | 1198.0 | 1189.7 | 15.5 | | N6 | 2,940 | 1,021.0 | 703 | 13,067 | 38,338 | 38,045 | 445 | N6 | 3.9% | 114.7 | 39.8 | 27.4 | 509.6 | 1495.2 | 1483.8 | 17.4 | | N7 | 3,663 | 1,249.0 | 796 | 13,034 | 42,486 | 42,136 | 565 | N7 | 3.0% | 109.9 | 37.5 | 23.9 | 391.0 | 1274.6 | 1264.1 | 17.0 | | N8 | 4,493 | 1,555.0 | 961 | 15,247 | 45,379 | 45,043 | 906 | N8 | 16.2% | 727.9 | 251.9 | 155.7 | 2470.0 | 7351.4 | 7297.0 | 146.8 | | | , | , | | ŕ | , | , | sum = | TOTAL | 100.0% | 1211.5 | 436.7 | 364.1 | 4251.2 | 14019.4 | 13914.8 | 252.2 | |
| | | | | | | EPA line-haul | duty cycle weighted b | rake-specific em | nissions | 0.360 | 0.30 | 3.5 | 11.6 | 11.5 | 0.21 | | | | | | | | | EPA line-haul | duty cycle maximum | Γier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | Э | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.377 | 6.20 | 11.90 | 35.33 | 34.98 | 1.30 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.900 | 17.50 | 19.80 | 34.00 | 33.70 | 3.10 | Low Idle | 29.9% | 3.0 | 5.7 | 52.3 | 59.2 | 101.7 | 100.8 | 9.3 | | Idle | | 2.400 | 13.70 | 23.90 | 64.30 | 63.75 | 2.70 | Idle | 29.9% | 3.0 | 7.2 | 41.0 | 71.5 | 192.3 | 190.6 | 8.1 | | N1 | | 0.418 | 0.65 | 0.62 | 11.57 | 11.49 | 0.31 | N1 | 12.4% | 24.1 | 10.0 | 15.7 | 14.9 | 278.3 | 276.4 | 7.4 | | N2 | | 0.382 | 0.35 | 0.59 | 11.80 | 11.71 | 0.25 | N2 | 12.3% | 61.3 | 23.4 | 21.4 | 36.2 | 722.9 | 717.6 | 15.4 | | N3 | | 0.384 | 0.34 | 1.57 | 15.32 | 15.21 | 0.23 | N3 | 5.8% | 60.1 | 23.1 | 20.6 | 94.1 | 921.2 | 914.8 | 14.1 | | N4 | | 0.370 | 0.24 | 3.82 | 15.04 | 14.93 | 0.22 | N4 | 3.6% | 55.9 | 20.7 | 13.6 | 213.6 | 840.5 | 834.3 | 12.3 | | N5 | | 0.362 | 0.24 | 4.51 | 14.20 | 14.10 | 0.18 | N5 | 3.6% | 79.9 | 28.9 | 18.9 | 360.5 | 1134.9 | 1127.1 | 14.7 | | N6 | | 0.347 | 0.24 | 4.44 | 13.04 | 12.94 | 0.15 | N6 | 1.5% | 44.1 | 15.3 | 10.5 | 196.0 | 575.1 | 570.7 | 6.7 | | N7 | | 0.341 | 0.22 | 3.56 | 11.60 | 11.50 | 0.15 | N7 | 0.2% | 7.3 | 2.5 | 1.6 | 26.1 | 85.0 | 84.3 | 1.1 | | N8 | | 0.346 | 0.21 | 3.39 | 10.10 | 10.03 | 0.20 | N8 | 0.8% | 35.9 | 12.4 | 7.7 | 122.0 | 363.0 | 360.3 | 7.2 | | | | | | | | | | TOTAL | 100.0% | 374.6 | 149.2 | 203.4 | 1194.0 | 5214.7 | 5176.8 | 96.3 | | | | | | | | | EPA switch du | ty cycle weighted bra | ke-specific emis | sions | 0.398 | 0.54 | 3.19 | 13.92 | 13.82 | 0.26 | | | | | | | | | EPA switch cy | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9733 Test Date 5-21-99 Nonroad High-Sulfur Diesel Fuel EM-2664-F Run #2/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |---|--------------|--|---|--|---|---|---|--|---|---|--|---|---|--|--|--| | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx | PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 22 | 42.3 | 181 | 366 | 1,092 | 1,072 | 37 | DB-2 | 12.5% | 2.8 | 5.3 | 22.6 | 45.8 | 136.5 | 134.0 | 4.6 | | Low Idle | 10 | 16.8 | 148 | 176 | 303 | 297 | 23 | Low Idle | 19.0% | 1.9 | 3.2 | 28.1 | 33.4 | 57.6 | 56.5 | 4.4 | | Idle | 10 | 26.4 | 159 | 270 | 714 | 701 | 29 | Idle | 19.0% | 1.9 | 5.0 | 30.2 | 51.3 | 135.7 | 133.2 | 5.5 | | N1 | 193 | 82.0 | 119 | 115 | 2,275 | 2,241 | 51 | N1 | 6.5% | 12.5 | 5.3 | 7.7 | 7.5 | 147.9 | 145.7 | 3.3 | | N2 | 499 | 190.0 | 163 | 305 | 5,921 | 5,831 | 108 | N2 | 6.5% | 32.4 | 12.4 | 10.6 | 19.8 | 384.9 | 379.0 | 7.0 | | N3 | 1,034 | 396.0 | 336 | 997 | 16,536 | 16,293 | 270 | N3 | 5.2% | 53.8 | 20.6 | 17.5 | 51.8 | 859.9 | 847.3 | 14.0 | | N4 | 1,551 | 577.0 | 371 | 5,292 | 23,736 | 23,413 | 357 | N4 | 4.4% | 68.2 | 25.4 | 16.3 | 232.8 | 1044.4 | 1030.2 | 15.7 | | N5 | 2,223 | 805.0 | 535 | 9,968 | 31,407 | 31,003 | 459 | N5 | 3.8% | 84.5 | 30.6 | 20.3 | 378.8 | 1193.5 | 1178.1 | 17.4 | | N6 | 2,939 | 1,021.0 | 669 | 12,724 | 37,102 | 36,610 | 500 | N6 | 3.9% | 114.6 | 39.8 | 26.1 | 496.2 | 1447.0 | 1427.8 | 19.5 | | N7 | 3,664 | 1,251.0 | 831 | 13,802 | 45,783 | 45,172 | 567 | N7 | 3.0% | 109.9 | 37.5 | 24.9 | 414.1 | 1373.5 | 1355.2 | 17.0 | | N8 | 4,496 | 1,559.0 | 931 | 15,592 | 45,794 | 45,206 | 847 | N8 | 16.2% | 728.4 | 252.6 | 150.8 | 2525.9 | 7418.6 | 7323.4 | 137.2 | | | | | | | | | sum = | TOTAL | 100.0% | 1210.9 | 437.7 | 355.3 | 4257.5 | 14199.3 | 14010.3 | 245.8 | | | | | | | | | EPA line-haul duty | cycle weighted bra | ake-specific emis | ssions | 0.361 | 0.29 | 3.5 | 11.7 | 11.6 | 0.20 | | | | | | | | | EPA line-haul duty | cycle maximum T | er 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | A Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em | issions
HC | CO | Corr. NOx | KH-NOx | PM | EF | PA Switch Cycle EPA | w-BHP | w-bsfc | Weighted R | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Individual I | Notch brake | | HC | | | | | EF
Notch | ĺ | w-BHP | | w-HC | w-CO | | | | | | Notch brake | bsfc | | CO
(g/hp-hr)
16.64 | Corr. NOx
(g/hp-hr)
49.64 | KH-NOx
(g/hp-hr)
48.74 | PM
(g/hp-hr)
1.68 | | EPA | w-BHP
0.0 | w-bsfc | • | | w-NOx
w-(g/hr)
0.0 | w-KH-NOx
w-(g/hr)
0.0 | w-PM
w-(g/hr)
0.0 | | Notch | Notch brake | bsfc (lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | EPA
WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.923 | HC
(g/hp-hr)
8.23 | (g/hp-hr)
16.64 | (g/hp-hr)
49.64 | (g/hp-hr)
48.74 | (g/hp-hr)
1.68 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.923
1.680 | HC
(g/hp-hr)
8.23
14.80 | (g/hp-hr)
16.64
17.60 | (g/hp-hr)
49.64
30.30 | (g/hp-hr)
48.74
29.72 | (g/hp-hr)
1.68
2.30 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.0 | w-HC
w-(g/hr)
0.0
44.3 | w-CO
w-(g/hr)
0.0
52.6 | w-(g/hr)
0.0
90.6 | w-(g/hr)
0.0
88.9 | w-(g/hr)
0.0
6.9 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
1.923
1.680
2.640 | HC
(g/hp-hr)
8.23
14.80
15.90 | (g/hp-hr)
16.64
17.60
27.00 | (g/hp-hr)
49.64
30.30
71.40 | (g/hp-hr)
48.74
29.72
70.10 | (g/hp-hr)
1.68
2.30
2.90 | Notch
DB-2
Low Idle
Idle | EPA
WF
0.0%
29.9%
29.9% | 0.0
3.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.0
7.9 | w-HC
w-(g/hr)
0.0
44.3
47.5 | w-CO
w-(g/hr)
0.0
52.6
80.7 | w-(g/hr)
0.0
90.6
213.5 | w-(g/hr)
0.0
88.9
209.6 | w-(g/hr)
0.0
6.9
8.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.923
1.680
2.640
0.425
0.381
0.383 | HC
(g/hp-hr)
8.23
14.80
15.90
0.62
0.33
0.32 | (g/hp-hr)
16.64
17.60
27.00
0.60
0.61
0.96 | (g/hp-hr)
49.64
30.30
71.40
11.79
11.87
15.99 | (g/hp-hr)
48.74
29.72
70.10
11.61
11.69
15.76 | (g/hp-hr)
1.68
2.30
2.90
0.26
0.22
0.26 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.0
3.0
23.9
61.4
60.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.0
7.9
10.2
23.4
23.0 | w-HC
w-(g/hr)
0.0
44.3
47.5
14.8
20.0
19.5 | w-CO
w-(g/hr)
0.0
52.6
80.7
14.3
37.5
57.8 | w-(g/hr)
0.0
90.6
213.5
282.1
728.3
959.1 | w-(g/hr)
0.0
88.9
209.6
277.9
717.2
945.0 | w-(g/hr)
0.0
6.9
8.7
6.3
13.3
15.7 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.923
1.680
2.640
0.425
0.381 | HC
(g/hp-hr)
8.23
14.80
15.90
0.62
0.33 | (g/hp-hr)
16.64
17.60
27.00
0.60
0.61 | (g/hp-hr)
49.64
30.30
71.40
11.79
11.87 | (g/hp-hr)
48.74
29.72
70.10
11.61
11.69 | (g/hp-hr)
1.68
2.30
2.90
0.26
0.22 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.0
3.0
23.9
61.4 | w-bsfc
w-(lb/hp-hr)
0.0
5.0
7.9
10.2
23.4 |
w-HC
w-(g/hr)
0.0
44.3
47.5
14.8
20.0 | w-CO
w-(g/hr)
0.0
52.6
80.7
14.3
37.5 | w-(g/hr)
0.0
90.6
213.5
282.1
728.3 | w-(g/hr)
0.0
88.9
209.6
277.9
717.2 | w-(g/hr)
0.0
6.9
8.7
6.3
13.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.923
1.680
2.640
0.425
0.381
0.383
0.372
0.362 | HC (g/hp-hr) 8.23 14.80 15.90 0.62 0.33 0.32 0.24 0.24 | (g/hp-hr)
16.64
17.60
27.00
0.60
0.61
0.96
3.41
4.48 | (g/hp-hr)
49.64
30.30
71.40
11.79
11.87
15.99
15.30
14.13 | (g/hp-hr)
48.74
29.72
70.10
11.61
11.69
15.76
15.10
13.95 | (g/hp-hr)
1.68
2.30
2.90
0.26
0.22
0.26
0.23
0.21 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.0
3.0
23.9
61.4
60.0
55.8
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.0
7.9
10.2
23.4
23.0
20.8
29.0 | w-HC
w-(g/hr)
0.0
44.3
47.5
14.8
20.0
19.5
13.4
19.3 | w-CO
w-(g/hr)
0.0
52.6
80.7
14.3
37.5
57.8
190.5
358.8 | w-(g/hr)
0.0
90.6
213.5
282.1
728.3
959.1
854.5
1130.7 | w-(g/hr)
0.0
88.9
209.6
277.9
717.2
945.0
842.9
1116.1 | w-(g/hr) 0.0 6.9 8.7 6.3 13.3 15.7 12.9 16.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.923 1.680 2.640 0.425 0.381 0.383 0.372 0.362 0.347 | HC (g/hp-hr) 8.23 14.80 15.90 0.62 0.33 0.32 0.24 0.24 0.23 | (g/hp-hr)
16.64
17.60
27.00
0.60
0.61
0.96
3.41
4.48
4.33 | (g/hp-hr) 49.64 30.30 71.40 11.79 11.87 15.99 15.30 14.13 12.62 | (g/hp-hr)
48.74
29.72
70.10
11.61
11.69
15.76
15.10
13.95
12.46 | (g/hp-hr)
1.68
2.30
2.90
0.26
0.22
0.26
0.23
0.21
0.17 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5% | 0.0
3.0
3.0
23.9
61.4
60.0
55.8
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.0
7.9
10.2
23.4
23.0
20.8
29.0
15.3 | w-HC
w-(g/hr)
0.0
44.3
47.5
14.8
20.0
19.5
13.4
19.3
10.0 | w-CO
w-(g/hr)
0.0
52.6
80.7
14.3
37.5
57.8
190.5
358.8
190.9 | w-(g/hr) 0.0 90.6 213.5 282.1 728.3 959.1 854.5 1130.7 556.5 | w-(g/hr) 0.0 88.9 209.6 277.9 717.2 945.0 842.9 1116.1 549.2 | w-(g/hr) 0.0 6.9 8.7 6.3 13.3 15.7 12.9 16.5 7.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.923 1.680 2.640 0.425 0.381 0.383 0.372 0.362 0.347 0.341 | HC (g/hp-hr) 8.23 14.80 15.90 0.62 0.33 0.32 0.24 0.24 0.23 0.23 | (g/hp-hr)
16.64
17.60
27.00
0.60
0.61
0.96
3.41
4.48
4.33
3.77 | (g/hp-hr)
49.64
30.30
71.40
11.79
11.87
15.99
15.30
14.13
12.62
12.50 | (g/hp-hr)
48.74
29.72
70.10
11.61
11.69
15.76
15.10
13.95
12.46
12.33 | (g/hp-hr)
1.68
2.30
2.90
0.26
0.22
0.26
0.23
0.21
0.17
0.15 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.0
3.0
23.9
61.4
60.0
55.8
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.0
7.9
10.2
23.4
23.0
20.8
29.0
15.3
2.5 | w-HC
w-(g/hr)
0.0
44.3
47.5
14.8
20.0
19.5
13.4
19.3
10.0
1.7 | w-CO
w-(g/hr)
0.0
52.6
80.7
14.3
37.5
57.8
190.5
358.8
190.9
27.6 | w-(g/nr) 0.0 90.6 213.5 282.1 728.3 959.1 854.5 1130.7 556.5 91.6 | w-(g/hr) 0.0 88.9 209.6 277.9 717.2 945.0 842.9 1116.1 549.2 90.3 | w-(g/hr) 0.0 6.9 8.7 6.3 13.3 15.7 12.9 16.5 7.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.923 1.680 2.640 0.425 0.381 0.383 0.372 0.362 0.347 | HC (g/hp-hr) 8.23 14.80 15.90 0.62 0.33 0.32 0.24 0.24 0.23 | (g/hp-hr)
16.64
17.60
27.00
0.60
0.61
0.96
3.41
4.48
4.33 | (g/hp-hr) 49.64 30.30 71.40 11.79 11.87 15.99 15.30 14.13 12.62 | (g/hp-hr)
48.74
29.72
70.10
11.61
11.69
15.76
15.10
13.95
12.46 | (g/hp-hr)
1.68
2.30
2.90
0.26
0.22
0.26
0.23
0.21
0.17 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2%
0.8% | 0.0
3.0
3.0
23.9
61.4
60.0
55.8
80.0
44.1
7.3
36.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.0
7.9
10.2
23.4
23.0
20.8
29.0
15.3
2.5
12.5 | w-HC
w-(g/hr)
0.0
44.3
47.5
14.8
20.0
19.5
13.4
19.3
10.0
1.7
7.4 | w-CO
w-(g/hr)
0.0
52.6
80.7
14.3
37.5
57.8
190.5
358.8
190.9
27.6
124.7 | w-(g/hr)
0.0
90.6
213.5
282.1
728.3
959.1
854.5
1130.7
556.5
91.6
366.4 | w-(g/hr) 0.0 88.9 209.6 277.9 717.2 945.0 842.9 1116.1 549.2 90.3 361.6 | w-(g/hr) 0.0 6.9 8.7 6.3 13.3 15.7 12.9 16.5 7.5 1.1 6.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.923 1.680 2.640 0.425 0.381 0.383 0.372 0.362 0.347 0.341 | HC (g/hp-hr) 8.23 14.80 15.90 0.62 0.33 0.32 0.24 0.24 0.23 0.23 | (g/hp-hr)
16.64
17.60
27.00
0.60
0.61
0.96
3.41
4.48
4.33
3.77 | (g/hp-hr)
49.64
30.30
71.40
11.79
11.87
15.99
15.30
14.13
12.62
12.50 | (g/hp-hr)
48.74
29.72
70.10
11.61
11.69
15.76
15.10
13.95
12.46
12.33 | (g/hp-hr)
1.68
2.30
2.90
0.26
0.22
0.26
0.23
0.21
0.17
0.15 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.0
3.0
23.9
61.4
60.0
55.8
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.0
7.9
10.2
23.4
23.0
20.8
29.0
15.3
2.5 | w-HC
w-(g/hr)
0.0
44.3
47.5
14.8
20.0
19.5
13.4
19.3
10.0
1.7 | w-CO
w-(g/hr)
0.0
52.6
80.7
14.3
37.5
57.8
190.5
358.8
190.9
27.6 | w-(g/nr) 0.0 90.6 213.5 282.1 728.3 959.1 854.5 1130.7 556.5 91.6 | w-(g/hr) 0.0 88.9 209.6 277.9 717.2 945.0 842.9 1116.1 549.2 90.3 | w-(g/hr) 0.0 6.9 8.7 6.3 13.3 15.7 12.9 16.5 7.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.923 1.680 2.640 0.425 0.381 0.383 0.372 0.362 0.347 0.341 | HC (g/hp-hr) 8.23 14.80 15.90 0.62 0.33 0.32 0.24 0.24 0.23 0.23 | (g/hp-hr)
16.64
17.60
27.00
0.60
0.61
0.96
3.41
4.48
4.33
3.77 | (g/hp-hr)
49.64
30.30
71.40
11.79
11.87
15.99
15.30
14.13
12.62
12.50 | (g/hp-hr)
48.74
29.72
70.10
11.61
11.69
15.76
15.10
13.95
12.46
12.33 | (g/hp-hr)
1.68
2.30
2.90
0.26
0.22
0.26
0.23
0.21
0.17
0.15 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7
N8
TOTAL | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | 0.0
3.0
3.0
23.9
61.4
60.0
55.8
80.0
44.1
7.3
36.0
374.5 | w-bsfc
w-(lb/hp-hr)
0.0
5.0
7.9
10.2
23.4
23.0
20.8
29.0
15.3
2.5
12.5 | w-HC
w-(g/hr)
0.0
44.3
47.5
14.8
20.0
19.5
13.4
19.3
10.0
1.7
7.4 | w-CO
w-(g/hr)
0.0
52.6
80.7
14.3
37.5
57.8
190.5
358.8
190.9
27.6
124.7 | w-(g/hr)
0.0
90.6
213.5
282.1
728.3
959.1
854.5
1130.7
556.5
91.6
366.4 | w-(g/hr) 0.0 88.9 209.6 277.9 717.2 945.0 842.9 1116.1 549.2 90.3 361.6 | w-(g/hr) 0.0 6.9 8.7 6.3 13.3 15.7 12.9 16.5 7.5 1.1 6.8 | UP #9733 Test Date 5-21-99 Nonroad High Sulfur Diesel Fuel EM-2664-F Run #3/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | V
EPA Line-Haul | Veighted Res | ults | | | | | | |---|--------------|--|---|--|---|--|---|---|--|---|--|---|--|---|--|--| | | flywheel | fuel rate | HC | CO | Corr. NOx | KH-NOx
 PM | | WF | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | HP | (lb/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | (g/hr) | Notch | | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | 22 | 43.0 | 181 | 372 | 1,095 | 1,084 | 32 | DB-2 | 12.5% | 2.8 | 5.4 | 22.6 | 46.5 | 136.9 | 135.5 | 4.0 | | Low Idle | 16 | 19.5 | 180 | 194 | 348 | 344 | 25 | Low Idle | 19.0% | 3.0 | 3.7 | 34.2 | 36.9 | 66.1 | 65.3 | 4.8 | | Idle | 10 | 23.4 | 142 | 237 | 632 | 625 | 23 | Idle | 19.0% | 1.9 | 4.4 | 27.0 | 45.0 | 120.1 | 118.8 | 4.4 | | N1 | 194 | 83.0 | 113 | 124 | 2,259 | 2,240 | 41 | N1 | 6.5% | 12.6 | 5.4 | 7.3 | 8.1 | 146.8 | 145.6 | 2.7 | | N2 | 498 | 191.0 | 164 | 319 | 5,798 | 5,746 | 93 | N2 | 6.5% | 32.4 | 12.4 | 10.7 | 20.7 | 376.9 | 373.5 | 6.0 | | N3 | 1,037 | 397.0 | 335 | 1,772 | 16,086 | 15,950 | 246 | N3 | 5.2% | 53.9 | 20.6 | 17.4 | 92.1 | 836.5 | 829.4 | 12.8 | | N4 | 1,547 | 573.0 | 333 | 5,997 | 23,497 | 23,281 | 298 | N4 | 4.4% | 68.1 | 25.2 | 14.7 | 263.9 | 1033.9 | 1024.3 | 13.1 | | N5 | 2,221 | 807.0 | 502 | 10,568 | 30,755 | 30,484 | 428 | N5 | 3.8% | 84.4 | 30.7 | 19.1 | 401.6 | 1168.7 | 1158.4 | 16.3 | | N6 | 2,938 | 1,021.0 | 704 | 13,007 | 36,892 | 36,590 | 448 | N6 | 3.9% | 114.6 | 39.8 | 27.5 | 507.3 | 1438.8 | 1427.0 | 17.5 | | N7 | 3,663 | 1,250.0 | 797 | 12,858 | 43,678 | 43,308 | 528 | N7 | 3.0% | 109.9 | 37.5 | 23.9 | 385.7 | 1310.3 | 1299.2 | 15.8 | | N8 | 4,495 | 1,557.0 | 1,035 | 15,693 | 46,297 | 45,951 | 888 | N8 | 16.2% | 728.2 | 252.2 | 167.7 | 2542.3 | 7500.1 | 7444.1 | 143.9 | | | | | | | | | sum = | TOTAL | 100.0% | 1211.7 | 437.4 | 372.0 | 4350.1 | 14135.1 | 14021.2 | 241.2 | | | | | | | | | EPA line-haul duty | cycle weighted bra | ake-specific emiss | sions | 0.361 | 0.31 | 3.6 | 11.7 | 11.6 | 0.20 | | | | | | | | | EPA line-haul duty | cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | EF | PA Switch Cycle | | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | EF | PA Switch Cycle | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em | issions
HC | CO | Corr. NOx | KH-NOx | PM | EF | PA Switch Cycle EPA | w-BHP | w-bsfc | Weighted R | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | | | CO
(g/hp-hr) | Corr. NOx
(g/hp-hr) | KH-NOx
(g/hp-hr) | PM
(g/hp-hr) | EF
Notch | • | w-BHP | | Ü | | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | | Notch brake | bsfc | НС | | | | | | EPA | w-BHP
0.0 | w-bsfc | w-HC | w-CO | | | | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr)
1.45
1.56 | Notch | EPA
WF
0.0%
29.9% | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr)
0.0
102.8 | w-(g/hr)
0.0
7.5 | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
1.955 | HC
(g/hp-hr)
8.23 | (g/hp-hr)
16.91 | (g/hp-hr)
49.77 | (g/hp-hr)
49.26 | (g/hp-hr)
1.45 | Notch
DB-2 | EPA
WF
0.0% | 0.0 | w-bsfc
w-(lb/hp-hr)
0.0 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | w-(g/hr)
0.0 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
1.955
1.219 | HC
(g/hp-hr)
8.23
11.25 | (g/hp-hr)
16.91
12.13 | (g/hp-hr)
49.77
21.75 | (g/hp-hr)
49.26
21.50 | (g/hp-hr)
1.45
1.56 | Notch
DB-2
Low Idle | EPA
WF
0.0%
29.9% | 0.0
4.8 | w-bsfc
w-(lb/hp-hr)
0.0
5.8 | w-HC
w-(g/hr)
0.0
53.8 | w-CO
w-(g/hr)
0.0
58.0 | w-(g/hr)
0.0
104.1 | w-(g/hr)
0.0
102.8 | w-(g/hr)
0.0
7.5
6.9
5.1 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
1.955
1.219
2.340
0.428
0.384 | HC
(g/hp-hr)
8.23
11.25
14.20
0.58
0.33 | (g/hp-hr)
16.91
12.13
23.70
0.64
0.64 | (g/hp-hr)
49.77
21.75
63.20 | (g/hp-hr)
49.26
21.50
62.50
11.54
11.54 | (g/hp-hr)
1.45
1.56
2.30
0.21
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
4.8
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.0
10.3
23.5 | w-HC
w-(g/hr)
0.0
53.8
42.5
14.0
20.2 | w-CO
w-(g/hr)
0.0
58.0
70.9
15.4
39.2 | w-(g/hr)
0.0
104.1
189.0
280.1
713.2 | w-(g/hr)
0.0
102.8
186.9
277.7
706.8 | w-(g/hr)
0.0
7.5
6.9
5.1
11.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
1.955
1.219
2.340
0.428
0.384
0.383 | HC
(g/hp-hr)
8.23
11.25
14.20
0.58
0.33
0.32 | (g/hp-hr)
16.91
12.13
23.70
0.64
0.64
1.71 | (g/hp-hr)
49.77
21.75
63.20
11.64 | (g/hp-hr)
49.26
21.50
62.50
11.54 | (g/hp-hr)
1.45
1.56
2.30
0.21
0.19
0.24 | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
4.8
3.0
24.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.0
10.3 | w-HC
w-(g/hr)
0.0
53.8
42.5
14.0 | w-CO
w-(g/hr)
0.0
58.0
70.9
15.4
39.2
102.8 | w-(g/hr)
0.0
104.1
189.0
280.1
713.2
933.0 | w-(g/hr)
0.0
102.8
186.9
277.7
706.8
925.1 | w-(g/hr)
0.0
7.5
6.9
5.1
11.4
14.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
1.955
1.219
2.340
0.428
0.384
0.383
0.370 | HC
(g/hp-hr)
8.23
11.25
14.20
0.58
0.33
0.32
0.22 | (g/hp-hr)
16.91
12.13
23.70
0.64
0.64
1.71
3.88 | (g/hp-hr)
49.77
21.75
63.20
11.64
11.64
15.51
15.19 | (g/hp-hr)
49.26
21.50
62.50
11.54
11.54
15.38
15.05 | (g/hp-hr)
1.45
1.56
2.30
0.21
0.19
0.24
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
4.8
3.0
24.1
61.3
60.1
55.7 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.0
10.3
23.5
23.0
20.6 | w-HC
w-(g/hr)
0.0
53.8
42.5
14.0
20.2
19.4
12.0 | w-CO
w-(g/hr)
0.0
58.0
70.9
15.4
39.2
102.8
215.9 | w-(g/hr)
0.0
104.1
189.0
280.1
713.2
933.0
845.9 | w-(g/hr)
0.0
102.8
186.9
277.7
706.8
925.1
838.1 | w-(g/hr)
0.0
7.5
6.9
5.1
11.4
14.3 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
1.955
1.219
2.340
0.428
0.384
0.383
0.370
0.363 | HC (g/hp-hr) 8.23 11.25 14.20 0.58 0.33 0.32 0.22 0.23 | (g/hp-hr)
16.91
12.13
23.70
0.64
0.64
1.71
3.88
4.76 | (g/hp-hr)
49.77
21.75
63.20
11.64
11.64
15.51
15.19
13.85 | (g/hp-hr)
49.26
21.50
62.50
11.54
11.54
15.38
15.05
13.73 | (g/hp-hr)
1.45
1.56
2.30
0.21
0.19
0.24
0.19
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
4.8
3.0
24.1
61.3
60.1
55.7
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.0
10.3
23.5
23.0
20.6
29.1 | w-HC
w-(g/hr)
0.0
53.8
42.5
14.0
20.2
19.4
12.0
18.1 | w-CO
w-(g/hr)
0.0
58.0
70.9
15.4
39.2
102.8
215.9
380.4 | w-(g/hr)
0.0
104.1
189.0
280.1
713.2
933.0
845.9
1107.2 | w-(g/hr) 0.0 102.8 186.9 277.7 706.8 925.1 838.1 1097.4 | w-(g/hr) 0.0 7.5 6.9 5.1 11.4 14.3 10.7 15.4 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.955 1.219 2.340 0.428 0.384 0.383 0.370 0.363 0.348 | HC (g/hp-hr) 8.23 11.25 14.20 0.58 0.33 0.32 0.22 0.23 0.24 | (g/hp-hr)
16.91
12.13
23.70
0.64
0.64
1.71
3.88
4.76
4.43 | (g/hp-hr) 49.77 21.75 63.20 11.64 11.64 15.51 15.19 13.85 12.56 | (g/hp-hr)
49.26
21.50
62.50
11.54
11.54
15.38
15.05
13.73
12.45 | (g/hp-hr)
1.45
1.56
2.30
0.21
0.19
0.24
0.19
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | EPA
WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5% | 0.0
4.8
3.0
24.1
61.3
60.1
55.7
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.0
10.3
23.5
23.0
20.6
29.1
15.3 | w-HC
w-(g/hr)
0.0
53.8
42.5
14.0
20.2
19.4
12.0
18.1
10.6 | w-CO
w-(g/hr)
0.0
58.0
70.9
15.4
39.2
102.8
215.9
380.4
195.1 | w-(g/hr) 0.0 104.1 189.0 280.1 713.2 933.0 845.9 1107.2 553.4 | w-(g/hr) 0.0 102.8 186.9 277.7 706.8 925.1 838.1 1097.4 548.9 | w-(g/hr) 0.0 7.5 6.9 5.1 11.4 14.3 10.7 15.4 6.7 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.955 1.219 2.340 0.428 0.384 0.383 0.370 0.363 0.348 0.341 | HC (g/hp-hr) 8.23 11.25 14.20 0.58 0.33 0.32 0.22 0.23 0.24 0.22 | (g/hp-hr)
16.91
12.13
23.70
0.64
0.64
1.71
3.88
4.76
4.43
3.51 | (g/hp-hr) 49.77 21.75 63.20 11.64 11.64 15.51 15.19 13.85 12.56 11.92 | (g/hp-hr)
49.26
21.50
62.50
11.54
11.54
15.05
13.73
12.45
11.82 | (g/hp-hr)
1.45
1.56
2.30
0.21
0.19
0.24
0.19
0.19
0.15
0.14 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2% | 0.0
4.8
3.0
24.1
61.3
60.1
55.7
80.0
44.1
7.3 |
w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.0
10.3
23.5
23.0
20.6
29.1
15.3
2.5 | w-HC
w-(g/hr)
0.0
53.8
42.5
14.0
20.2
19.4
12.0
18.1
10.6
1.6 | w-CO
w-(g/hr)
0.0
58.0
70.9
15.4
39.2
102.8
215.9
380.4
195.1
25.7 | w-(g/hr) 0.0 104.1 189.0 280.1 713.2 933.0 845.9 1107.2 553.4 87.4 | w-(g/hr) 0.0 102.8 186.9 277.7 706.8 925.1 838.1 1097.4 548.9 86.6 | w-(g/hr) 0.0 7.5 6.9 5.1 11.4 14.3 10.7 15.4 6.7 1.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc (lb/hp-hr) 1.955 1.219 2.340 0.428 0.384 0.383 0.370 0.363 0.348 | HC (g/hp-hr) 8.23 11.25 14.20 0.58 0.33 0.32 0.22 0.23 0.24 | (g/hp-hr)
16.91
12.13
23.70
0.64
0.64
1.71
3.88
4.76
4.43 | (g/hp-hr) 49.77 21.75 63.20 11.64 11.64 15.51 15.19 13.85 12.56 | (g/hp-hr)
49.26
21.50
62.50
11.54
11.54
15.38
15.05
13.73
12.45 | (g/hp-hr)
1.45
1.56
2.30
0.21
0.19
0.24
0.19
0.19 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
1.5%
0.2%
0.8% | 0.0
4.8
3.0
24.1
61.3
60.1
55.7
80.0
44.1
7.3
36.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.0
10.3
23.5
23.0
20.6
29.1
15.3
2.5
12.5 | w-HC
w-(g/hr)
0.0
53.8
42.5
14.0
20.2
19.4
12.0
18.1
10.6
1.6
8.3 | w-CO
w-(g/hr)
0.0
58.0
70.9
15.4
39.2
102.8
215.9
380.4
195.1
25.7
125.5 | w-(g/hr)
0.0
104.1
189.0
280.1
713.2
933.0
845.9
1107.2
553.4
87.4
370.4 | w-(g/hr) 0.0 102.8 186.9 277.7 706.8 925.1 838.1 1097.4 548.9 86.6 367.6 | w-(g/hr) 0.0 7.5 6.9 5.1 11.4 14.3 10.7 15.4 6.7 1.1 7.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.955 1.219 2.340 0.428 0.384 0.383 0.370 0.363 0.348 0.341 | HC (g/hp-hr) 8.23 11.25 14.20 0.58 0.33 0.32 0.22 0.23 0.24 0.22 | (g/hp-hr)
16.91
12.13
23.70
0.64
0.64
1.71
3.88
4.76
4.43
3.51 | (g/hp-hr) 49.77 21.75 63.20 11.64 11.64 15.51 15.19 13.85 12.56 11.92 | (g/hp-hr)
49.26
21.50
62.50
11.54
11.54
15.05
13.73
12.45
11.82 | (g/hp-hr)
1.45
1.56
2.30
0.21
0.19
0.24
0.19
0.19
0.15
0.14 | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2% | 0.0
4.8
3.0
24.1
61.3
60.1
55.7
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.0
10.3
23.5
23.0
20.6
29.1
15.3
2.5 | w-HC
w-(g/hr)
0.0
53.8
42.5
14.0
20.2
19.4
12.0
18.1
10.6
1.6 | w-CO
w-(g/hr)
0.0
58.0
70.9
15.4
39.2
102.8
215.9
380.4
195.1
25.7 | w-(g/hr) 0.0 104.1 189.0 280.1 713.2 933.0 845.9 1107.2 553.4 87.4 | w-(g/hr) 0.0 102.8 186.9 277.7 706.8 925.1 838.1 1097.4 548.9 86.6 | w-(g/hr) 0.0 7.5 6.9 5.1 11.4 14.3 10.7 15.4 6.7 1.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 1.955 1.219 2.340 0.428 0.384 0.383 0.370 0.363 0.348 0.341 | HC (g/hp-hr) 8.23 11.25 14.20 0.58 0.33 0.32 0.22 0.23 0.24 0.22 | (g/hp-hr)
16.91
12.13
23.70
0.64
0.64
1.71
3.88
4.76
4.43
3.51 | (g/hp-hr) 49.77 21.75 63.20 11.64 11.64 15.51 15.19 13.85 12.56 11.92 | (g/hp-hr)
49.26
21.50
62.50
11.54
11.54
15.05
13.73
12.45
11.82 | (g/hp-hr)
1.45
1.56
2.30
0.21
0.19
0.24
0.19
0.19
0.15
0.14 | Notch DB-2 Low Idle Idle N1 N2 N3 N4 N5 N6 N7 N8 TOTAL | EPA
WF
0.0%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
0.2%
0.8%
100.0% | 0.0
4.8
3.0
24.1
61.3
60.1
55.7
80.0
44.1
7.3
36.0
376.2 | w-bsfc
w-(lb/hp-hr)
0.0
5.8
7.0
10.3
23.5
23.0
20.6
29.1
15.3
2.5
12.5 | w-HC
w-(g/hr)
0.0
53.8
42.5
14.0
20.2
19.4
12.0
18.1
10.6
1.6
8.3 | w-CO
w-(g/hr)
0.0
58.0
70.9
15.4
39.2
102.8
215.9
380.4
195.1
25.7
125.5 | w-(g/hr)
0.0
104.1
189.0
280.1
713.2
933.0
845.9
1107.2
553.4
87.4
370.4 | w-(g/hr) 0.0 102.8 186.9 277.7 706.8 925.1 838.1 1097.4 548.9 86.6 367.6 | w-(g/hr) 0.0 7.5 6.9 5.1 11.4 14.3 10.7 15.4 6.7 1.1 7.1 | UP No. 9733 Test Results Using 0.3% Sulfur Diesel Fuel UP #9733 Test Date 5-19-99 0.3% Diesel Fuel EM-2708-F Run #1/3 | SwRI Proje | ect 08-2062 | -001 | | | | | | | EPA Line-Haul | Weighted Resu | ults | | | | | | |--------------|----------------|----------------------|--------------|--------------|---------------------|------------------|----------------|------------------------|-----------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 22 | 39.0 | 185 | 348 | 975 | 965 | 45 | DB-2 | 12.5% | 2.8 | 4.9 | 23.1 | 43.5 | 121.9 | 120.6 | 5.6 | | Low Idle | 10 | 19.0 | 220 | 202 | 304 | 301 | 30 | Low Idle | 19.0% | 1.9 | 3.6 | 41.8 | 38.4 | 57.8 | 57.2 | 5.7 | | Idle | 10 | 24.0 | 140 | 223 | 603 | 598 | 23 | Idle | 19.0% | 1.9 | 4.6 | 26.6 | 42.4 | 114.6 | 113.5 | 4.4 | | N1 | 194 | 82.0 | 129 | 116 | 2,267 | 2,248 | 46 | N1 | 6.5% | 12.6 | 5.3 | 8.4 | 7.5 | 147.4 | 146.1 | 3.0 | | N2 | 497 | 191.0 | 182 | 307 | 5,833 | 5,791 | 87 | N2 | 6.5% | 32.3 | 12.4 | 11.8 | 20.0 | 379.1 | 376.4 | 5.7 | | N3 | 1,030 | 396.0 | 429 | 1,628 | 16,185 | 16,073 | 192 | N3 | 5.2% | 53.6 | 20.6 | 22.3 | 84.7 | 841.6 | 835.8 | 10.0 | | N4 | 1,550 | 576.0 | 405 | 5,999 | 24,196 | 24,046 | 218 | N4 | 4.4% | 68.2 | 25.3 | 17.8 | 264.0 | 1064.6 | 1058.0 | 9.6 | | N5 | 2,224 | 801.0 | 552 | 9,751 | 30,977 | 30,761 | 291 | N5 | 3.8% | 84.5 | 30.4 | 21.0 | 370.5 | 1177.1 | 1168.9 | 11.1 | | N6 | 2,938 | 1,018.0 | 739 | 11,353 | 37,197 | 37,040 | 347 | N6 | 3.9% | 114.6 | 39.7 | 28.8 | 442.8 | 1450.7 | 1444.6 | 13.5 | | N7 | 3,663 | 1,250.0 | 820 | 12,459 | 42,636 | 42,380 | 404 | N7 | 3.0% | 109.9 | 37.5 | 24.6 | 373.8 | 1279.1 | 1271.4 | 12.1 | | N8 | 4,500 | 1,558.0 | 947 | 15,572 | 44,740 | 44,465 | 725 | N8 | 16.2% | 729.0 | 252.4 | 153.4 | 2522.7 | 7247.9 | 7203.4 | 117.5 | | | | | | | | | sum = | TOTAL | 100.0% | 1211.2 | 436.8 | 379.7 | 4210.1 | 13881.7 | 13796.0 | 198.1 | | | | | | | | | EPA line-haul | duty cycle weighted br | ake-specific em | nissions | 0.361 | 0.31 | 3.5 | 11.5 | 11.4 | 0.16 | | | | | | | | | EPA line-haul | duty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | El | PA Switch Cycle | e | | | | | | | | Individual I | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | CO | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.773 | 8.41 | 15.82 | 44.32 | 43.87 | 2.05 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.900 | 22.00 | 20.20 | 30.40 | 30.13 | 3.00 | Low Idle | 29.9% | 3.0 | 5.7 | 65.8 | 60.4 | 90.9 | 90.1 | 9.0 | | Idle | | 2.400 | 14.00 | 22.30 | 60.30 | 59.75 | 2.30 | Idle | 29.9% | 3.0 | 7.2 | 41.9 | 66.7 | 180.3 | 178.7 | 6.9 | | N1 | | 0.423 | 0.66 | 0.60 | 11.69 | 11.59 | 0.24 | N1 | 12.4% | 24.1 | 10.2 | 16.0 | 14.4 | 281.1 | 278.7 | 5.7 | | N2 | | 0.384 | 0.37 | 0.62 | 11.74 | 11.65 | 0.18 | N2 | 12.3% | 61.1 | 23.5 | 22.4 | 37.8 | 717.5 | 712.3 | 10.7 | | N3 | | 0.384 | 0.42 | 1.58 | 15.71 | 15.61 | 0.19 | N3 | 5.8% | 59.7 | 23.0 | 24.9 | 94.4 | 938.7 | 932.3 | 11.1 | | N4 | | 0.372 | 0.26 | 3.87 | 15.61 | 15.51 | 0.14 | N4 | 3.6% | 55.8 | 20.7 | 14.6 | 216.0 | 871.1 | 865.7 | 7.8 | | N5 | | 0.360 | 0.25 | 4.38 | 13.93 | 13.83 | 0.13 | N5 | 3.6% | 80.1 | 28.8 | 19.9 | 351.0 | 1115.2 | 1107.4 | 10.5 | | N6 | | 0.346 | 0.25 | 3.86 | 12.66 | 12.61 | 0.12 | N6 | 1.5% | 44.1 | 15.3 | 11.1 | 170.3 | 558.0 | 555.6 | 5.2 | | N7 | | 0.341 | 0.22 | 3.40 | 11.64 | 11.57 | 0.11 | N7 | 0.2% | 7.3 | 2.5 | 1.6 | 24.9 | 85.3 | 84.8 | 0.8 | | N8 | | 0.346 | 0.21 | 3.46 | 9.94 | 9.88 | 0.16 | N8 | 0.8% | 36.0 | 12.5 | 7.6 | 124.6 | 357.9 | 355.7 | 5.8 | | | | | | | | | | TOTAL | 100.0% | 374.2 | 149.3 | 225.7 | 1160.4 | 5195.9 | 5161.1 | 73.5 | | | | | | | | | | ty cycle weighted brak | e-specific emis | sions | 0.399 | 0.60 | 3.10 | 13.89 | 13.79 | 0.20 | | | | | | | | | EPA switch cyc | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9733 Test Date 5-20-99 0.3% Diesel Fuel EM-2708-F Run #2/3 | SwRI Proje | ect 08-2062 | -001 | , | | | | | | EDA Line Herr | Weighted Resu | ults | | | | | | |------------|----------------|----------------------|--------------|--------------|---------------------|------------------|----------------|------------------------|--------------------|---------------|------------------------|------------------|------------------|-------------------|----------------------|------------------| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | EPA Line-Hau
WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 22 | 41.3 | 182 | 376 | 1,024 | 1,009 | 35 | DB-2 | 12.5% | 2.8 | 5.2 | 22.8 | 47.0 | 128.0
 126.1 | 4.4 | | Low Idle | 10 | 19.5 | 206 | 208 | 335 | 330 | 28 | Low Idle | 19.0% | 1.9 | 3.7 | 39.1 | 39.5 | 63.7 | 62.7 | 5.3 | | Idle | 10 | 24.0 | 152 | 247 | 637 | 627 | 23 | Idle | 19.0% | 1.9 | 4.6 | 28.9 | 46.9 | 121.0 | 119.1 | 4.4 | | N1 | 194 | 80.0 | 113 | 109 | 2,166 | 2,135 | 38 | N1 | 6.5% | 12.6 | 5.2 | 7.3 | 7.1 | 140.8 | 138.8 | 2.5 | | N2 | 499 | 191.0 | 170 | 291 | 5,821 | 5,736 | 89 | N2 | 6.5% | 32.4 | 12.4 | 11.1 | 18.9 | 378.4 | 372.9 | 5.8 | | N3 | 1,032 | 398.0 | 354 | 1,437 | 16,361 | 16,140 | 202 | N3 | 5.2% | 53.7 | 20.7 | 18.4 | 74.7 | 850.8 | 839.3 | 10.5 | | N4 | 1,548 | 574.0 | 395 | 4,935 | 24,093 | 23,822 | 264 | N4 | 4.4% | 68.1 | 25.3 | 17.4 | 217.1 | 1060.1 | 1048.2 | 11.6 | | N5 | 2,222 | 803.0 | 514 | 9,282 | 31,869 | 31,504 | 344 | N5 | 3.8% | 84.4 | 30.5 | 19.5 | 352.7 | 1211.0 | 1197.2 | 13.1 | | N6 | 2,939 | 1,020.0 | 679 | 11,669 | 36,589 | 36,148 | 405 | N6 | 3.9% | 114.6 | 39.8 | 26.5 | 455.1 | 1427.0 | 1409.8 | 15.8 | | N7 | 3,662 | 1,251.0 | 799 | 12,285 | 42,567 | 42,075 | 448 | N7 | 3.0% | 109.9 | 37.5 | 24.0 | 368.6 | 1277.0 | 1262.3 | 13.4 | | N8 | 4,496 | 1,564.0 | 964 | 15,485 | 45,669 | 45,195 | 748 | N8 | 16.2% | 728.4 | 253.4 | 156.2 | 2508.6 | 7398.4 | 7321.6 | 121.2 | | | | | | | | | sum = | TOTAL | 100.0% | 1210.6 | 438.2 | 371.1 | 4136.2 | 14056.1 | 13897.9 | 207.9 | | | | | | | | | EPA line-haul | duty cycle weighted bi | rake-specific en | nissions | 0.362 | 0.31 | 3.4 | 11.6 | 11.5 | 0.17 | | | | | | | | | EPA line-haul | duty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | E | PA Switch Cycle | Э | | | | | | | | Individual | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | | | bsfc | HC | co | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | w-HC | w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | | (lb/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | Notch | WF | | w-(lb/hp-hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | DB-2 | | 1.877 | 8.27 | 17.09 | 46.55 | 45.87 | 1.59 | DB-2 | 0.0% | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Low Idle | | 1.950 | 20.60 | 20.80 | 33.50 | 33.01 | 2.80 | Low Idle | 29.9% | 3.0 | 5.8 | 61.6 | 62.2 | 100.2 | 98.7 | 8.4 | | Idle | | 2.400 | 15.20 | 24.70 | 63.70 | 62.69 | 2.30 | Idle | 29.9% | 3.0 | 7.2 | 45.4 | 73.9 | 190.5 | 187.4 | 6.9 | | N1 | | 0.412 | 0.58 | 0.56 | 11.16 | 11.01 | 0.20 | N1 | 12.4% | 24.1 | 9.9 | 14.0 | 13.5 | 268.6 | 264.7 | 4.7 | | N2 | | 0.383 | 0.34 | 0.58 | 11.67 | 11.50 | 0.18 | N2 | 12.3% | 61.4 | 23.5 | 20.9 | 35.8 | 716.0 | 705.6 | 10.9 | | N3 | | 0.386 | 0.34 | 1.39 | 15.85 | 15.64 | 0.20 | N3 | 5.8% | 59.9 | 23.1 | 20.5 | 83.3 | 948.9 | 936.1 | 11.7 | | N4 | | 0.371 | 0.26 | 3.19 | 15.56 | 15.39 | 0.17 | N4 | 3.6% | 55.7 | 20.7 | 14.2 | 177.7 | 867.3 | 857.6 | 9.5 | | N5 | | 0.361 | 0.23 | 4.18 | 14.34 | 14.18 | 0.15 | N5 | 3.6% | 80.0 | 28.9 | 18.5 | 334.2 | 1147.3 | 1134.2 | 12.4 | | N6 | | 0.347 | 0.23 | 3.97 | 12.45 | 12.30 | 0.14 | N6 | 1.5% | 44.1 | 15.3 | 10.2 | 175.0 | 548.8 | 542.2 | 6.1 | | N7 | | 0.342 | 0.22 | 3.35 | 11.62 | 11.49 | 0.12 | N7 | 0.2% | 7.3 | 2.5 | 1.6 | 24.6 | 85.1 | 84.2 | 0.9 | | N8 | | 0.348 | 0.21 | 3.44 | 10.16 | 10.05 | 0.17 | N8 | 0.8% | 36.0 | 12.5 | 7.7 | 123.9 | 365.4 | 361.6 | 6.0 | | | | | | | | | | TOTAL | 100.0% | 374.4 | 149.4 | 214.7 | 1104.0 | 5238.1 | 5172.2 | 77.5 | | | | | | | | | EPA switch du | ty cycle weighted brak | e-specific emis | sions | 0.399 | 0.57 | 2.95 | 13.99 | 13.82 | 0.21 | | | | | | | | | EPA switch cyc | cle maximum Tier 0 | | | | 2.10 | 8.0 | 14.0 | 14.0 | 0.72 | UP #9733 Test Date 5-24-99 0.3% Diesel Fuel EM-2708-F Run #3/3 | SwRI Proje | ect 08-2062- | -001 | | | | | | | EPA Line-Haul | Weighted Res | ults | | | | | | |---|----------------|--|---|--|---|---|---|--|--|---|--|--|---|--|---|--| | Notch | flywheel
HP | fuel rate
(lb/hr) | HC
(g/hr) | CO
(g/hr) | Corr. NOx
(g/hr) | KH-NOx
(g/hr) | PM
(g/hr) | Notch | WF | w-BHP | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | DB-2 | 22 | 44.0 | 197 | 388 | 1,108 | 1,092 | 36 | DB-2 | 12.5% | 2.8 | 5.5 | 24.6 | 48.5 | 138.5 | 136.5 | 4.5 | | Low Idle | 10 | 17.6 | 187 | 175 | 304 | 300 | 24 | Low Idle | 19.0% | 1.9 | 3.3 | 35.5 | 33.3 | 57.8 | 57.1 | 4.6 | | Idle | 10 | 24.6 | 154 | 233 | 657 | 647 | 24 | Idle | 19.0% | 1.9 | 4.7 | 29.3 | 44.3 | 124.8 | 122.9 | 4.6 | | N1 | 193 | 83.0 | 114 | 110 | 2,249 | 2,219 | 40 | N1 | 6.5% | 12.5 | 5.4 | 7.4 | 7.2 | 146.2 | 144.2 | 2.6 | | N2 | 500 | 192.0 | 158 | 295 | 5,923 | 5,841 | 88 | N2 | 6.5% | 32.5 | 12.5 | 10.3 | 19.2 | 385.0 | 379.7 | 5.7 | | N3 | 1,031 | 400.0 | 310 | 1,562 | 15,817 | 15,603 | 183 | N3 | 5.2% | 53.6 | 20.8 | 16.1 | 81.2 | 822.5 | 811.3 | 9.5 | | N4 | 1,549 | 573.0 | 347 | 5,502 | 23,755 | 23,412 | 301 | N4 | 4.4% | 68.2 | 25.2 | 15.3 | 242.1 | 1045.2 | 1030.1 | 13.2 | | N5 | 2,222 | 810.0 | 492 | 11,705 | 30,632 | 30,209 | 403 | N5 | 3.8% | 84.4 | 30.8 | 18.7 | 444.8 | 1164.0 | 1147.9 | 15.3 | | N6 | 2,939 | 1,029.0 | 666 | 14,347 | 36,139 | 35,653 | 475 | N6 | 3.9% | 114.6 | 40.1 | 26.0 | 559.5 | 1409.4 | 1390.5 | 18.5 | | N7 | 3,665 | 1,253.0 | 834 | 12,955 | 43,286 | 42,763 | 479 | N7 | 3.0% | 110.0 | 37.6 | 25.0 | 388.7 | 1298.6 | 1282.9 | 14.4 | | N8 | 4,501 | 1,559.0 | 971 | 15,166 | 45,384 | 44,785 | 761 | N8 | 16.2% | 729.2 | 252.6 | 157.3 | 2456.9 | 7352.2 | 7255.2 | 123.3 | | | , | , | | , | -, | , | sum = | TOTAL | 100.0% | 1211.5 | 438.5 | 365.5 | 4325.5 | 13944.2 | 13758.2 | 216.2 | | | | | | | | | EPA line-haul du | uty cycle weighted br | ake-specific emi | ssions | 0.362 | 0.30 | 3.6 | 11.5 | 11.4 | 0.18 | | | | | | | | | EPA line-haul du | uty cycle maximum T | ier 0 | | | 1.00 | 5.0 | 9.5 | 9.5 | 0.60 | | | | | | | | | | EF | PA Switch Cycle | Individual I | Notch brake | -specific em | issions | | | | | | | | | Weighted R | esults | | | | | Individual I | Notch brake | -specific em
bsfc | issions
HC | СО | Corr. NOx | KH-NOx | PM | | EPA | w-BHP | w-bsfc | Weighted R
w-HC | esults
w-CO | w-NOx | w-KH-NOx | w-PM | | Notch | Notch brake | | | CO
(g/hp-hr) | Corr. NOx
(g/hp-hr) | KH-NOx
(g/hp-hr) | PM
(g/hp-hr) | Notch | WF | w-BHP | | Ü | | w-NOx
w-(g/hr) | w-KH-NOx
w-(g/hr) | w-PM
w-(g/hr) | | | Notch brake | bsfc | HC | | | | | Notch
DB-2 | | w-BHP | w-bsfc | w-HC | w-CO | | | w-(g/hr)
0.0 | | Notch | Notch brake | bsfc
(lb/hp-hr) | HC
(g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | (g/hp-hr) | | WF | | w-bsfc
w-(lb/hp-hr) | w-HC
w-(g/hr) | w-CO
w-(g/hr) | w-(g/hr) | w-(g/hr) | w-(g/hr) | | Notch
DB-2 | Notch brake | bsfc
(lb/hp-hr)
2.000 | HC
(g/hp-hr)
8.95 | (g/hp-hr)
17.64 | (g/hp-hr)
50.36 | (g/hp-hr)
49.62 | (g/hp-hr)
1.64
2.40
2.40 | DB-2 | WF
0.0%
29.9%
29.9% | 0.0
3.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4 | w-HC
w-(g/hr)
0.0 | w-CO
w-(g/hr)
0.0
52.3
69.7 | w-(g/hr)
0.0
90.9
196.4 | w-(g/hr)
0.0
89.8
193.4 | w-(g/hr)
0.0
7.2
7.2 | | Notch
DB-2
Low Idle | Notch brake | bsfc
(lb/hp-hr)
2.000
1.760 | HC
(g/hp-hr)
8.95
18.70 | (g/hp-hr)
17.64
17.50 | (g/hp-hr)
50.36
30.40 | (g/hp-hr)
49.62
30.03 | (g/hp-hr)
1.64
2.40 | DB-2
Low Idle | WF
0.0%
29.9% | 0.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.3 | w-HC
w-(g/hr)
0.0
55.9 | w-CO
w-(g/hr)
0.0
52.3 | w-(g/hr)
0.0
90.9 | w-(g/hr)
0.0
89.8 | w-(g/hr)
0.0
7.2 | | Notch
DB-2
Low Idle
Idle | Notch brake | bsfc
(lb/hp-hr)
2.000
1.760
2.460 | HC
(g/hp-hr)
8.95
18.70
15.40 | (g/hp-hr)
17.64
17.50
23.30 | (g/hp-hr)
50.36
30.40
65.70 | (g/hp-hr)
49.62
30.03
64.69 | (g/hp-hr)
1.64
2.40
2.40 | DB-2
Low Idle
Idle | WF
0.0%
29.9%
29.9% | 0.0
3.0
3.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4 | w-HC
w-(g/hr)
0.0
55.9
46.0 | w-CO
w-(g/hr)
0.0
52.3
69.7 | w-(g/hr)
0.0
90.9
196.4 | w-(g/hr)
0.0
89.8
193.4 | w-(g/hr)
0.0
7.2
7.2 | | Notch
DB-2
Low Idle
Idle
N1 | Notch brake | bsfc
(lb/hp-hr)
2.000
1.760
2.460
0.430 | HC
(g/hp-hr)
8.95
18.70
15.40
0.59 | (g/hp-hr)
17.64
17.50
23.30
0.57 | (g/hp-hr)
50.36
30.40
65.70
11.65 | (g/hp-hr)
49.62
30.03
64.69
11.50 |
(g/hp-hr)
1.64
2.40
2.40
0.21 | DB-2
Low Idle
Idle
N1 | WF
0.0%
29.9%
29.9%
12.4% | 0.0
3.0
3.0
23.9 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4
10.3 | w-HC
w-(g/hr)
0.0
55.9
46.0
14.1 | w-CO
w-(g/hr)
0.0
52.3
69.7
13.6 | w-(g/hr)
0.0
90.9
196.4
278.9 | w-(g/hr)
0.0
89.8
193.4
275.1 | w-(g/hr)
0.0
7.2
7.2
5.0 | | Notch
DB-2
Low Idle
Idle
N1
N2 | Notch brake | bsfc
(lb/hp-hr)
2.000
1.760
2.460
0.430
0.384 | HC
(g/hp-hr)
8.95
18.70
15.40
0.59
0.32 | (g/hp-hr)
17.64
17.50
23.30
0.57
0.59 | (g/hp-hr)
50.36
30.40
65.70
11.65
11.85 | (g/hp-hr)
49.62
30.03
64.69
11.50
11.68 | (g/hp-hr)
1.64
2.40
2.40
0.21
0.18 | DB-2
Low Idle
Idle
N1
N2 | WF
0.0%
29.9%
29.9%
12.4%
12.3% | 0.0
3.0
3.0
23.9
61.5 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4
10.3
23.6 | w-HC
w-(g/hr)
0.0
55.9
46.0
14.1
19.4 | w-CO
w-(g/hr)
0.0
52.3
69.7
13.6
36.3 | w-(g/hr)
0.0
90.9
196.4
278.9
728.5 | w-(g/hr)
0.0
89.8
193.4
275.1
718.5 | w-(g/hr)
0.0
7.2
7.2
5.0
10.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3 | Notch brake | bsfc
(lb/hp-hr)
2.000
1.760
2.460
0.430
0.384
0.388 | HC
(g/hp-hr)
8.95
18.70
15.40
0.59
0.32
0.30 | (g/hp-hr)
17.64
17.50
23.30
0.57
0.59
1.52 | (g/hp-hr)
50.36
30.40
65.70
11.65
11.85
15.34 | (g/hp-hr)
49.62
30.03
64.69
11.50
11.68
15.13 | (g/hp-hr)
1.64
2.40
2.40
0.21
0.18
0.18 | DB-2
Low Idle
Idle
N1
N2
N3 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8% | 0.0
3.0
3.0
23.9
61.5
59.8 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4
10.3
23.6
23.2 | w-HC
w-(g/hr)
0.0
55.9
46.0
14.1
19.4
18.0 | w-CO
w-(g/hr)
0.0
52.3
69.7
13.6
36.3
90.6 | w-(g/hr)
0.0
90.9
196.4
278.9
728.5
917.4 | w-(g/hr)
0.0
89.8
193.4
275.1
718.5
904.9 | w-(g/hr)
0.0
7.2
7.2
5.0
10.8
10.6 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4 | Notch brake | bsfc
(lb/hp-hr)
2.000
1.760
2.460
0.430
0.384
0.388
0.370 | HC
(g/hp-hr)
8.95
18.70
15.40
0.59
0.32
0.30
0.22 | (g/hp-hr)
17.64
17.50
23.30
0.57
0.59
1.52
3.55 | (g/hp-hr)
50.36
30.40
65.70
11.65
11.85
15.34
15.34 | (g/hp-hr)
49.62
30.03
64.69
11.50
11.68
15.13
15.11 | (g/hp-hr)
1.64
2.40
2.40
0.21
0.18
0.18
0.19 | DB-2
Low Idle
Idle
N1
N2
N3
N4 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6% | 0.0
3.0
3.0
23.9
61.5
59.8
55.8 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4
10.3
23.6
23.2
20.6 | w-HC
w-(g/hr)
0.0
55.9
46.0
14.1
19.4
18.0
12.5 | w-CO
w-(g/hr)
0.0
52.3
69.7
13.6
36.3
90.6
198.1 | w-(g/hr)
0.0
90.9
196.4
278.9
728.5
917.4
855.2 | w-(g/hr)
0.0
89.8
193.4
275.1
718.5
904.9
842.8 | w-(g/hr)
0.0
7.2
7.2
5.0
10.8
10.6
10.8 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | Notch brake | bsfc
(lb/hp-hr)
2.000
1.760
2.460
0.430
0.384
0.388
0.370
0.365 | HC (g/hp-hr) 8.95 18.70 15.40 0.59 0.32 0.30 0.22 0.22 | (g/hp-hr)
17.64
17.50
23.30
0.57
0.59
1.52
3.55
5.27 | (g/hp-hr)
50.36
30.40
65.70
11.65
11.85
15.34
15.34
13.79 | (g/hp-hr)
49.62
30.03
64.69
11.50
11.68
15.13
15.11
13.60 | (g/hp-hr)
1.64
2.40
2.40
0.21
0.18
0.18
0.19
0.18 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6% | 0.0
3.0
3.0
23.9
61.5
59.8
55.8
80.0 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4
10.3
23.6
23.2
20.6
29.2 | w-HC
w-(g/hr)
0.0
55.9
46.0
14.1
19.4
18.0
12.5
17.7 | w-CO
w-(g/hr)
0.0
52.3
69.7
13.6
36.3
90.6
198.1
421.4 | w-(g/hr)
0.0
90.9
196.4
278.9
728.5
917.4
855.2
1102.8 | w-(g/hr) 0.0 89.8 193.4 275.1 718.5 904.9 842.8 1087.5 | w-(g/hr)
0.0
7.2
7.2
5.0
10.8
10.6
10.8
14.5 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | Notch brake | bsfc
(lb/hp-hr)
2.000
1.760
2.460
0.430
0.384
0.370
0.365
0.350 | HC (g/hp-hr) 8.95 18.70 15.40 0.59 0.32 0.30 0.22 0.22 0.23 | (g/hp-hr)
17.64
17.50
23.30
0.57
0.59
1.52
3.55
5.27
4.88 | (g/hp-hr)
50.36
30.40
65.70
11.65
11.85
15.34
15.34
13.79
12.30 | (g/hp-hr)
49.62
30.03
64.69
11.50
11.68
15.13
15.11
13.60
12.13 | (g/hp-hr)
1.64
2.40
2.40
0.21
0.18
0.18
0.19
0.18 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5% | 0.0
3.0
3.0
23.9
61.5
59.8
55.8
80.0
44.1 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4
10.3
23.6
23.2
20.6
29.2
15.4 | w-HC
w-(g/hr)
0.0
55.9
46.0
14.1
19.4
18.0
12.5
17.7 | w-CO
w-(g/hr)
0.0
52.3
69.7
13.6
36.3
90.6
198.1
421.4
215.2 | w-(g/hr)
0.0
90.9
196.4
278.9
728.5
917.4
855.2
1102.8
542.1 | w-(g/hr) 0.0 89.8 193.4 275.1 718.5 904.9 842.8 1087.5 534.8 | w-(g/hr) 0.0 7.2 7.2 5.0 10.8 10.6 10.8 14.5 7.1 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.000 1.760 2.460 0.430 0.384 0.388 0.370 0.365 0.350 0.342 | HC (g/hp-hr) 8.95 18.70 15.40 0.59 0.32 0.30 0.22 0.22 0.23 0.23 | (g/hp-hr)
17.64
17.50
23.30
0.57
0.59
1.52
3.55
5.27
4.88
3.53 | (g/hp-hr)
50.36
30.40
65.70
11.65
11.85
15.34
15.34
13.79
12.30
11.81 | (g/hp-hr)
49.62
30.03
64.69
11.50
11.68
15.13
15.11
13.60
12.13
11.67 | (g/hp-hr)
1.64
2.40
2.40
0.21
0.18
0.19
0.18
0.19
0.18 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | WF
0.0%
29.9%
29.9%
12.4%
12.3%
5.8%
3.6%
3.6%
1.5%
0.2% | 0.0
3.0
3.0
23.9
61.5
59.8
55.8
80.0
44.1
7.3 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4
10.3
23.6
23.2
20.6
29.2
15.4
2.5 | w-HC
w-(g/hr)
0.0
55.9
46.0
14.1
19.4
18.0
12.5
17.7
10.0
1.7 | w-CO
w-(g/hr)
0.0
52.3
69.7
13.6
36.3
90.6
198.1
421.4
215.2
25.9 | w-(g/hr)
0.0
90.9
196.4
278.9
728.5
917.4
855.2
1102.8
542.1
86.6 | w-(g/hr) 0.0 89.8 193.4 275.1 718.5 904.9 842.8 1087.5 534.8 85.5 | w-(g/hr) 0.0 7.2 7.2 5.0 10.8 10.6 10.8 14.5 7.1 1.0 | | Notch
DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | Notch brake | bsfc (lb/hp-hr) 2.000 1.760 2.460 0.430 0.384 0.388 0.370 0.365 0.350 0.342 | HC (g/hp-hr) 8.95 18.70 15.40 0.59 0.32 0.30 0.22 0.22 0.23 0.23 | (g/hp-hr)
17.64
17.50
23.30
0.57
0.59
1.52
3.55
5.27
4.88
3.53 | (g/hp-hr)
50.36
30.40
65.70
11.65
11.85
15.34
15.34
13.79
12.30
11.81 | (g/hp-hr)
49.62
30.03
64.69
11.50
11.68
15.13
15.11
13.60
12.13
11.67 | (g/hp-hr) 1.64 2.40 2.40 0.21 0.18 0.19 0.18 0.19 0.18 0.17 | DB-2
Low Idle
Idle
N1
N2
N3
N4
N5
N6
N7 | WF 0.0% 29.9% 29.9% 12.4% 12.3% 5.8% 3.6% 1.5% 0.2% 0.8% 100.0% | 0.0
3.0
3.0
23.9
61.5
59.8
55.8
80.0
44.1
7.3
36.0
374.4 | w-bsfc
w-(lb/hp-hr)
0.0
5.3
7.4
10.3
23.6
23.2
20.6
29.2
15.4
2.5
12.5 | w-HC
w-(g/hr)
0.0
55.9
46.0
14.1
19.4
18.0
12.5
17.7
10.0
1.7 | w-CO
w-(g/hr)
0.0
52.3
69.7
13.6
36.3
90.6
198.1
421.4
215.2
25.9
121.3 | w-(g/hr)
0.0
90.9
196.4
278.9
728.5
917.4
855.2
1102.8
542.1
86.6
363.1 | w-(g/hr) 0.0 89.8 193.4 275.1 718.5 904.9 842.8 1087.5 534.8 85.5 358.3 | w-(g/hr) 0.0 7.2 7.2 5.0 10.8 10.6 10.8 14.5 7.1 1.0 6.1 | UP No. 9733 Smoke Test Summary #### **SMOKE TEST SUMMARY FOR UP NO. 9733** | Run # | SS | 30-sec | 3-sec | | | | | |-------------------------|-----------|--------------|-------------|--|--|--|--| | Carb Diesel (EM-2663-F) | | | | | | | | | # 1 | 10 | 27 | 86 | | | | | | # 2 | 8 | 24 | 80 | | | | | | # 3 | 11 | 28 | 85 | | | | | | Avg | 10 | 26 | 84 | | | | | | COV | 16% | 9% | 4% | | | | | | On-Highway | Diesel (E | EM-2677-F) | | | | | | | # 1 | 10 | 21 | 73 | | | | | | # 2 | 9 | 21 | 76 | | | | | | # 3 | 10 | 28 | 88 | | | | | | Avg | 10 | 23 | 79 | | | | | | COV | 6% | 17% | 10% | | | | | | Nonroad Hig | gh Sulfur | Diesel (EM | -2664-F) | | | | | | # 1 | 8 | 20 | 75 | | | | | | # 2 | 10 | 22 | 79 | | | | | | # 3 | 10 | 25 | 85 | | | | | | Avg | 9 | 22 | 80 | | | | | | cov | 12% | 10% | 6% | | | | | | Fuel #4 Ner | | o/ Cultur Di | oool (EM 97 | | | | | ### Fuel #4, Nonroad 0.3% Sulfur Diesel (EM-2708-F) | # 1 | 9 | 21 | 80 | |-----|-----|----|----| | # 2 | 11 | 24 | 80 | | # 3 | 11 | 25 | 85 | | Avg | 10 | 23 | 82 | | COV | 11% | 8% | 4% | updated 5/28/99 sgf ## APPENDIX G Benzene and 1,3 Butadiene Data # Appendix G: Benzene Emissions Summary #### BNSF No. 9693 | Benzene Mass Emission Rate, g/hr | | | Benzene Brak | Benzene Brake-Specific Emissions, mg/hp-hr | | | | |----------------------------------|-----------
------------|-----------------------------|--|-----------|-------------|---| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | DB-2 | 0.3 | 2.8 | 0.0 | 14.43 | 146.84 | 0.00 | | | ldle | 0.2 | 0.1 | 0.2 | 15.14 | 5.88 | 11.68 | | | Notch 1 | 0.3 | 0.3 | 0.3 | 1.32 | 1.31 | 1.44 | | | Notch 2 | 0.4 | 0.5 | 0.3 | 0.81 | 1.04 | 0.72 | | | Notch 3 | 0.6 | 0.5 | 0.5 | 0.65 | 0.49 | 0.55 | | | Notch 4 | 0.6 | 0.7 | 0.5 | 0.39 | 0.44 | 0.35 | | | Notch 5 | 1.4 | 1.6 | 1.4 | 0.70 | 0.78 | 0.71 | | | Notch 6 | 2.6 | 3.0 | 3.3 | 0.90 | 1.05 | 1.14 | | | Notch 7 | 4.1 | 2.5 | 2.9 | 1.11 | 0.68 | 0.80 | | | Notch 8 | 4.1 | 3.8 | 3.0 | 0.98 | 0.91 | 0.71 | | | | | EPA Line-I | Haul Duty-Cycle Composite = | 1.02 | 1.64 | 0.76 | m | #### BNSF No. 9754 | Benzene Mass Emission Rate, g/hr | | | Rate, g/hr | Benzene Brake-Specific Emissions, mg/hp-hr | | | | |----------------------------------|-----------|------------|-----------------------------|--|-----------|-------------|--------------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | <u></u> | | DB-2 | 0.2 | 0.3 | 0.2 | 11.52 | 13.09 | 11.79 | _ | | Idle | 0.1 | 0.2 | 0.1 | 10.92 | 13.34 | 6.45 | | | Notch 1 | 0.3 | 0.1 | 0.1 | 1.62 | 0.68 | 0.64 | | | Notch 2 | 0.3 | 0.0 | 0.0 | 0.78 | 0.00 | 0.03 | | | Notch 3 | 0.4 | 0.0 | 0.0 | 0.38 | 0.00 | 0.00 | | | Notch 4 | 0.5 | 0.0 | 0.1 | 0.35 | 0.00 | 0.07 | | | Notch 5 | 0.2 | 1.0 | 0.0 | 0.09 | 0.52 | 0.00 | | | Notch 6 | 2.5 | 0.5 | 0.4 | 0.87 | 0.18 | 0.14 | | | Notch 7 | 1.6 | 0.6 | 0.0 | 0.43 | 0.17 | 0.00 | | | Notch 8 | 1.3 | 0.0 | 0.3 | 0.31 | 0.00 | 0.08 | | | | | EPA Line-l | laul Duty-Cycle Composite = | 0.48 | 0.18 | 0.15 | mg/hp-hr | BNSF No. 9696 No Benzene measurements were made on BNSF No. 9696. #### UP No. 9715 | Benzene Mass Emission Rate, g/hr | | | Rate, g/hr | Benzene Brake-Specific Emissions, mg/hp-hr | | | | |----------------------------------|-----------|------------|-----------------------------|--|-----------|-------------|----------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | DB-2 | 0.8 | 0.7 | 0.9 | 37.16 | 29.75 | 39.39 | <u></u> | | Low Idle | 0.5 | 0.4 | 0.8 | 51.77 | 37.83 | 81.57 | | | Idle | 0.4 | 0.6 | 0.6 | 31.85 | 57.88 | 57.78 | | | Notch 1 | 0.2 | 0.3 | 0.2 | 1.07 | 1.48 | 1.24 | | | Notch 2 | 0.4 | 1.5 | 0.3 | 0.70 | 2.95 | 0.55 | | | Notch 3 | 1.4 | 1.2 | 1.2 | 1.32 | 1.13 | 1.20 | | | Notch 4 | 2.0 | 2.5 | 2.2 | 1.32 | 1.64 | 1.44 | | | Notch 5 | 3.6 | 4.5 | 5.2 | 1.61 | 2.01 | 2.34 | | | Notch 6 | 3.5 | 3.9 | 2.5 | 1.19 | 1.34 | 0.84 | | | Notch 7 | 3.3 | 4.7 | 2.6 | 0.90 | 1.28 | 0.71 | | | Notch 8 | 5.3 | 6.7 | 3.0 | 1.18 | 1.49 | 0.67 | | | | | EPA Line-H | laul Duty-Cycle Composite = | 1.42 | 1.76 | 1.19 | mg/hp-hr | #### UP No. 9724 | Benzene Mass Emission Rate, g/hr | | | Benzene Brake-Specific Emissions, mg/hp-hr | | | | | |----------------------------------|-----------|------------|--|-----------|-----------|-------------|----------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | DB-2 | 1.3 | 1.2 | 1.5 | 53.84 | 52.39 | 61.08 | <u>—</u> | | Low Idle | 1.2 | 1.1 | 0.2 | 102.85 | 90.72 | 14.94 | | | ldle | 0.7 | 1.0 | 0.8 | 62.46 | 85.94 | 64.68 | | | Notch 1 | 0.6 | 0.4 | 0.6 | 2.86 | 1.79 | 3.07 | | | Notch 2 | 1.1 | 0.7 | 1.0 | 2.18 | 1.38 | 2.03 | | | Notch 3 | 2.9 | 3.2 | 4.9 | 2.81 | 3.08 | 4.78 | | | Notch 4 | 4.8 | 3.6 | 4.2 | 3.13 | 2.35 | 2.69 | | | Notch 5 | 5.7 | 4.4 | 6.2 | 2.58 | 1.99 | 2.77 | | | Notch 6 | 5.0 | 3.6 | 5.8 | 1.71 | 1.24 | 1.97 | | | Notch 7 | 4.5 | 5.8 | 9.1 | 1.23 | 1.59 | 2.49 | | | Notch 8 | 11.6 | 6.7 | 11.8 | 2.57 | 1.49 | 2.62 | | | | | EPA Line-F | laul Duty-Cycle Composite = | 2.84 | 2.08 | 2.94 | mg/hp-hr | UP No. 9733 No Benzene measurements were made on UP No. 9733 ### Appendix G-2: 1,3 Butadiene Emissions Summary #### BNSF No. 9693 | | 1,3 Butadier | ne Mass Emissi | on Rate, g/hr | 1,3 Butadiene Brake-Specific Emissions, mg/hp-hr | | | | | |---------|--------------|----------------|-----------------------------|--|-----------|-------------|----------|--| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | | DB-2 | 0.4 | 0.5 | 0.2 | 19.28 | 23.39 | 8.00 | | | | Idle | 0.0 | 0.2 | 0.2 | 0.00 | 15.70 | 15.87 | | | | Notch 1 | 0.0 | 0.3 | 0.2 | 0.00 | 1.25 | 1.12 | | | | Notch 2 | 0.4 | 0.2 | 0.2 | 0.81 | 0.36 | 0.51 | | | | Notch 3 | 0.0 | 0.0 | 0.3 | 0.00 | 0.00 | 0.34 | | | | Notch 4 | 0.9 | 0.8 | 2.0 | 0.58 | 0.51 | 1.35 | | | | Notch 5 | 2.9 | 2.8 | 2.9 | 1.43 | 1.41 | 1.43 | | | | Notch 6 | 5.7 | 5.7 | 5.3 | 1.97 | 1.98 | 1.83 | | | | Notch 7 | 5.1 | 6.0 | 7.4 | 1.39 | 1.64 | 2.02 | | | | Notch 8 | 5.8 | 6.7 | 6.7 | 1.38 | 1.59 | 1.58 | | | | | | EPA Line-l | laul Duty-Cycle Composite = | 1.40 | 1.60 | 1.60 | mg/hp-hr | | #### BNSF No. 9754 | | 1,3 Butadiene Mass Emission Rate, g/hr | | | 1,3 Butadiene | Brake-Specific | 1,3 Butadiene Brake-Specific Emissions, mg/hp-hi | | | |---------|--|------------|-----------------------------|---------------|----------------|--|----------|--| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | _ | | | DB-2 | 0.3 | 0.3 | 0.3 | 13.02 | 13.95 | 14.13 | | | | Idle | 0.2 | 0.0 | 0.2 | 12.96 | 3.13 | 12.69 | | | | Notch 1 | 0.3 | 0.2 | 0.3 | 1.51 | 1.00 | 1.60 | | | | Notch 2 | 0.4 | 0.3 | 0.5 | 0.93 | 0.74 | 1.04 | | | | Notch 3 | 0.4 | 0.7 | 0.5 | 0.39 | 0.73 | 0.46 | | | | Notch 4 | 0.7 | 1.1 | 1.3 | 0.47 | 0.69 | 0.85 | | | | Notch 5 | 1.6 | 2.2 | 2.3 | 0.80 | 1.08 | 1.12 | | | | Notch 6 | 3.7 | 4.5 | 4.7 | 1.30 | 1.55 | 1.63 | | | | Notch 7 | 3.5 | 5.2 | 5.1 | 0.95 | 1.43 | 1.40 | | | | Notch 8 | 4.5 | 5.4 | 4.9 | 1.08 | 1.29 | 1.16 | | | | | | EPA Line-l | laul Duty-Cycle Composite = | 1.10 | 1.31 | 1.28 | mg/hp-hr | | BNSF No. 9696 No 1,3 Butadiene measurements were made on BNSF No. 9696. #### UP No. 9715 | | 1,3 Butadiene Mass Emission Rate, g/hr | | | 1,3 Butadiene | 1,3 Butadiene Brake-Specific Emissions, mg/hp-hr | | | | |----------|--|------------|-----------------------------|---------------|--|-------------|----------|--| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | • | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | | DB-2 | 0.9 | 1.4 | 1.3 | 40.80 | 56.73 | 55.39 | | | | Low Idle | 0.6 | 0.9 | 1.0 | 57.77 | 85.90 | 99.29 | | | | ldle | 0.6 | 1.0 | 0.7 | 39.86 | 91.61 | 64.25 | | | | Notch 1 | 0.3 | 0.4 | 0.9 | 1.44 | 2.19 | 4.82 | | | | Notch 2 | 0.4 | 0.7 | 0.6 | 0.85 | 1.37 | 1.29 | | | | Notch 3 | 2.0 | 2.9 | 2.6 | 1.96 | 2.76 | 2.55 | | | | Notch 4 | 4.5 | 5.6 | 4.4 | 2.90 | 3.59 | 2.83 | | | | Notch 5 | 5.2 | 6.8 | 4.7 | 2.35 | 3.04 | 2.11 | | | | Notch 6 | 5.5 | 1.9 | 6.0 | 1.87 | 0.65 | 2.03 | | | | Notch 7 | 4.6 | 7.2 | 5.8 | 1.25 | 1.97 | 1.59 | | | | Notch 8 | 9.3 | 9.7 | 8.6 | 2.08 | 2.17 | 1.93 | | | | | | EPA Line-l | laul Duty-Cycle Composite = | 2.26 | 2.59 | 2.40 | mg/hp-hr | | #### UP No. 9724 | | 1,3 Butadien | e Mass Emissi | on Rate, g/hr | 1,3 Butadiene Brake-Specific Emissions, mg/hp-hr | | | | | |----------|--------------|---------------|-----------------------------|--|-----------|-------------|----------|--| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | | DB-2 | 1.1 | 1.3 | 1.3 | 45.42 | 58.45 | 52.89 | | | | Low Idle | 1.3 | 1.3 | 0.8 | 105.47 | 112.31 | 70.16 | | | | Idle | 1.0 | 0.7 | 0.7 | 81.89 | 57.14 | 58.55 | | | | Notch 1 | 0.3 | 0.3 | 0.3 | 1.51 | 1.51 | 1.51 | | | | Notch 2 | 0.5 | 0.5 | 0.6 | 1.00 | 0.99 | 1.20 | | | | Notch 3 | 2.1 | 2.4 | 3.3 | 1.98 | 2.34 | 3.17 | | | | Notch 4 | 2.7 | 2.8 | 3.3 | 1.78 | 1.80 | 2.13 | | | | Notch 5 | 2.7 | 3.5 | 3.5 | 1.22 | 1.57 | 1.55 | | | | Notch 6 | 1.8 | 2.8 | 3.3 | 0.61 | 0.96 | 1.14 | | | | Notch 7 | 1.8 | 2.9 | 3.7 | 0.49 | 0.79 | 1.02 | | | | Notch 8 | 2.8 | 4.5 | 6.2 | 0.61 | 1.01 | 1.38 | | | | | | EPA Line-l | laul Duty-Cycle Composite = | 1.25 | 1.58 | 1.81 | mg/hp-hr | | UP No. 9733 No 1,3 Butadiene measurements were made on UP No. 9733 ### APPENDIX H Formaldehyde, Acetaldehyde, and Acrolein Data ### Appendix H-1: Formaldehyde Emissions Summary BNSF No. 9693 | | Formaldehy | de Mass Emissi | on Rate, g/hr | Formaldehyde | Brake-Specifi | c Emissions, | mg/hp-hr | |---------|------------|----------------|-----------------------------|--------------|---------------|--------------|----------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | DB-2 | 8.6 | 14.4 | 8.2 | 443.53 | 745.94 | 426.95 | | | Idle | 2.3 | 2.8 | 2.6 | 172.29 | 206.76 | 193.46 | | | Notch 1 | 3.7 | 2.7 | 3.1 | 18.12 | 12.99 | 15.20 | | | Notch 2 | 4.6 | 4.0 | 4.0 | 10.48 | 9.18 | 9.24 | | | Notch 3 | 6.8 | 5.4 | 7.2 | 6.89 | 5.48 | 7.30 | | | Notch 4 | 12.6 | 9.5 | 10.2 | 8.31 | 6.27 | 6.74 | | | Notch 5 | 21.8 | 21.3 | 20.1 | 10.86 | 10.60 | 9.99 | | | Notch 6 | 48.3 | 47.1 | 46.1 | 16.76 | 16.30 | 16.01 | | | Notch 7 |
69.5 | 59.6 | 61.4 | 19.01 | 16.33 | 16.80 | | | Notch 8 | 88.9 | 79.2 | 82.4 | 21.14 | 18.83 | 19.58 | | | | | EPA Line-l | laul Duty-Cycle Composite = | 20.72 | 20.43 | 19.27 | ma/hp-hr | BNSF No. 9754 | | Formaldehyde Mass Emission Rate, g/hr | | | Formaldehyde | Formaldehyde Brake-Specific Emissions, mg/hp-hr | | | | |---------|---------------------------------------|------------|-----------------------------|--------------|---|-------------|----------|--| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | _ | | | DB-2 | 5.2 | 3.0 | 20.8 | 265.22 | 154.07 | 1074.37 | | | | Idle | 2.6 | 1.3 | 5.1 | 190.29 | 93.30 | 375.07 | | | | Notch 1 | 4.6 | 2.5 | 6.6 | 22.55 | 12.21 | 32.47 | | | | Notch 2 | 6.4 | 4.8 | 8.9 | 14.68 | 10.98 | 20.24 | | | | Notch 3 | 9.2 | 7.2 | 12.3 | 9.42 | 7.37 | 12.54 | | | | Notch 4 | 23.8 | 5.8 | 16.8 | 15.68 | 3.82 | 11.08 | | | | Notch 5 | 23.1 | 21.9 | 33.0 | 11.53 | 10.92 | 16.48 | | | | Notch 6 | 59.5 | 0.3 | 57.8 | 20.61 | 0.09 | 20.06 | | | | Notch 7 | 62.4 | 11.6 | 80.1 | 17.09 | 3.17 | 21.91 | | | | Notch 8 | 97.1 | 78.5 | 93.4 | 23.05 | 18.64 | 22.20 | | | | | | EPA Line-l | laul Duty-Cycle Composite = | 21.90 | 14.09 | 26.97 | mg/hp-hr | | BNSF No. 9696 No formaldehyde measurements were made on BNSF No. 9696. UP No. 9715 | | Formaldehyd | le Mass Emissi | on Rate, g/hr | Formaldehyde | Brake-Specific | c Emissions, I | mg/hp-hr | |----------|-------------|----------------|-----------------------------|--------------|----------------|----------------|----------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | DB-2 | 20.4 | 12.4 | 12.0 | 927.73 | 496.96 | 519.76 | <u></u> | | Low Idle | 18.7 | 8.0 | 8.8 | 1865.78 | 728.26 | 880.41 | | | ldle | 18.1 | 10.9 | 6.7 | 1292.64 | 989.05 | 605.54 | | | Notch 1 | 4.9 | 2.7 | 2.5 | 25.38 | 14.89 | 12.77 | | | Notch 2 | 6.9 | 4.2 | 3.9 | 13.74 | 8.30 | 7.92 | | | Notch 3 | 22.3 | 17.4 | 19.7 | 21.49 | 16.87 | 19.32 | | | Notch 4 | 43.2 | 28.3 | 24.3 | 27.84 | 18.25 | 15.81 | | | Notch 5 | 48.3 | 37.3 | 38.7 | 21.75 | 16.77 | 17.42 | | | Notch 6 | 52.7 | 37.6 | 40.1 | 17.93 | 12.78 | 13.65 | | | Notch 7 | 58.8 | 43.8 | 42.6 | 16.05 | 11.94 | 11.62 | | | Notch 8 | 60.6 | 58.2 | 53.1 | 13.49 | 13.01 | 11.84 | | | | | EPA Line-l | laul Duty-Cycle Composite = | 23.81 | 17.69 | 16.44 | mg/hp-hr | UP No. 9724 | | Formaldehyd | le Mass Emissi | on Rate, g/hr | Formaldehyde | Brake-Specific | : Emissions, ı | ng/hp-hr | |----------|-------------|----------------|-----------------------------|--------------|----------------|----------------|-------------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | _ | | DB-2 | 20.2 | 23.2 | 27.0 | 809.32 | 1009.54 | 1080.21 | | | Low Idle | 12.7 | 21.9 | 13.6 | 1058.85 | 1825.71 | 1233.51 | | | Idle | 15.6 | 13.4 | 13.3 | 1299.84 | 1120.07 | 1110.83 | | | Notch 1 | 4.9 | 4.4 | 4.6 | 24.88 | 22.18 | 23.22 | | | Notch 2 | 9.6 | 9.8 | 7.6 | 19.35 | 19.77 | 15.39 | | | Notch 3 | 18.5 | 23.0 | 25.6 | 17.86 | 22.28 | 24.76 | | | Notch 4 | 19.0 | 33.4 | 34.9 | 12.26 | 21.55 | 22.53 | | | Notch 5 | 50.9 | 38.4 | 42.2 | 22.85 | 17.27 | 18.94 | | | Notch 6 | 43.9 | 37.9 | 44.6 | 14.91 | 12.88 | 15.17 | | | Notch 7 | 50.0 | 33.4 | 28.7 | 13.67 | 9.11 | 7.84 | | | Notch 8 | 62.1 | 55.5 | 66.6 | 13.79 | 12.36 | 14.80 | | | | | EPA Line-F | laul Duty-Cycle Composite = | 21.31 | 21.59 | 22.38 | mg/hp-hr | UP No. 9733 No formaldehyde measurements were made on UP No. 9733 ### Appendix H-2: Acetaldehyde Emissions Summary #### BNSF No. 9693 | | Acetaldehyd | de Mass Emissi | on Rate, g/hr | Acetaldehyde | Brake-Specific | Emissions, m | ng/hp-hr | |---------|-------------|----------------|-----------------------------|--------------|----------------|--------------|----------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | DB-2 | 7.1 | 5.6 | 7.7 | 367.46 | 291.35 | 398.37 | _ | | Idle | 1.2 | 1.4 | 1.3 | 90.77 | 103.34 | 97.92 | | | Notch 1 | 2.1 | 1.5 | 1.7 | 10.40 | 7.26 | 8.37 | | | Notch 2 | 2.8 | 2.5 | 2.4 | 6.50 | 5.63 | 5.43 | | | Notch 3 | 4.3 | 2.9 | 3.9 | 4.34 | 2.93 | 3.96 | | | Notch 4 | 6.2 | 5.5 | 6.5 | 4.05 | 3.63 | 4.28 | | | Notch 5 | 11.2 | 10.0 | 8.2 | 5.56 | 5.00 | 4.06 | | | Notch 6 | 20.4 | 20.1 | 17.3 | 7.08 | 6.96 | 6.01 | | | Notch 7 | 30.1 | 27.4 | 24.9 | 8.22 | 7.50 | 6.81 | | | Notch 8 | 39.7 | 33.9 | 32.4 | 9.45 | 8.05 | 7.71 | | | | | EPA Line-I | laul Duty-Cycle Composite = | 10.32 | 8.85 | 9.07 | mg/hp-hr | #### BNSF No. 9754 | | Acetaldehyd | e Mass Emissi | on Rate, g/hr | Acetaldehyde | Acetaldehyde Brake-Specific Emissions, mg/hp-h | | | | | |---------|-------------|---------------|---------------|--------------|--|-------------|--------------|--|--| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | <u></u> | | | | DB-2 | 3.4 | 0.9 | 7.9 | 172.58 | 46.15 | 406.62 | _ | | | | ldle | 1.5 | 0.4 | 2.3 | 110.34 | 26.38 | 166.75 | | | | | Notch 1 | 2.6 | 1.0 | 2.9 | 12.69 | 4.76 | 14.40 | | | | | Notch 2 | 4.4 | 2.2 | 4.5 | 10.00 | 4.99 | 10.36 | | | | | Notch 3 | 6.7 | 3.8 | 6.7 | 6.81 | 3.90 | 6.86 | | | | | Notch 4 | 16.1 | 2.6 | 9.1 | 10.64 | 1.71 | 6.00 | | | | | Notch 5 | 12.5 | 10.5 | 19.6 | 6.21 | 5.23 | 9.77 | | | | | Notch 6 | 27.7 | 0.0 | 24.5 | 9.59 | 0.00 | 8.49 | | | | | Notch 7 | 32.1 | 6.8 | 36.3 | 8.78 | 1.86 | 9.94 | | | | | Notch 8 | 46.0 | 33.1 | 41.4 | 10.91 | 7.86 | 9.83 | | | | | | | EPA Line-l | | 11.15 | 5.95 | 11.88 | mg/hp-hr | | | BNSF No. 9696 No acetaldehyde measurements were made on BNSF No. 9696. #### UP No. 9715 | | Acetaldehyd | e Mass Emissi | on Rate, g/hr | Acetaldehyde | Brake-Specific | Emissions, m | g/hp-hr | |----------|-------------|---------------|-----------------------------|--------------|-----------------------|--------------|---------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | DB-2 | 8.7 | 5.0 | 4.7 | 397.37 | 199.08 | 205.11 | _ | | Low Idle | 8.3 | 3.4 | 3.7 | 831.19 | 305.29 | 373.33 | | | Idle | 7.4 | 4.3 | 2.6 | 527.78 | 389.88 | 238.73 | | | Notch 1 | 2.6 | 1.1 | 1.1 | 13.47 | 6.42 | 5.76 | | | Notch 2 | 3.9 | 2.0 | 1.9 | 7.85 | 3.94 | 3.79 | | | Notch 3 | 10.0 | 6.7 | 7.3 | 9.66 | 6.52 | 7.15 | | | Notch 4 | 18.6 | 9.7 | 7.7 | 12.00 | 6.24 | 4.98 | | | Notch 5 | 20.0 | 13.4 | 12.7 | 8.99 | 6.04 | 5.69 | | | Notch 6 | 22.3 | 13.4 | 14.2 | 7.58 | 4.55 | 4.85 | | | Notch 7 | 24.9 | 16.0 | 16.3 | 6.80 | 4.36 | 4.45 | | | Notch 8 | 31.3 | 20.0 | 19.2 | 6.96 | 4.47 | 4.29 | | | | | EPA Line-l | Haul Duty-Cycle Composite = | 10.97 | 6.47 | 6.09 | mg/hp-h | ### UP No. 9724 | | Acetaldehyd | e Mass Emissi | on Rate, g/hr | Acetaldehyde | Brake-Specific | Emissions, n | ng/hp-hr | |----------|-------------|---------------|-----------------------------|--------------|----------------|--------------|----------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | <u></u> | | DB-2 | 8.4 | 8.3 | 10.7 | 334.03 | 360.90 | 426.14 | | | Low Idle | 5.5 | 5.8 | 5.5 | 457.79 | 483.11 | 498.82 | | | Idle | 6.2 | 5.2 | 5.2 | 520.78 | 437.35 | 432.38 | | | Notch 1 | 2.1 | 0.8 | 1.9 | 10.81 | 4.30 | 9.64 | | | Notch 2 | 4.1 | 4.5 | 3.1 | 8.17 | 9.07 | 6.26 | | | Notch 3 | 7.2 | 8.9 | 9.6 | 6.91 | 8.59 | 9.27 | | | Notch 4 | 7.6 | 12.1 | 12.4 | 4.93 | 7.83 | 7.98 | | | Notch 5 | 18.0 | 14.8 | 16.1 | 8.07 | 6.67 | 7.21 | | | Notch 6 | 15.7 | 14.6 | 16.2 | 5.34 | 4.97 | 5.50 | | | Notch 7 | 18.4 | 13.3 | 15.1 | 5.03 | 3.62 | 4.12 | | | Notch 8 | 22.2 | 19.7 | 26.3 | 4.94 | 4.38 | 5.83 | | | | | EPA Line-H | laul Duty-Cycle Composite = | 8.10 | 7.59 | 8.80 | mg/hp-hr | UP No. 9733 No acetaldehyde measurements were made on UP No. 9733 ### Appendix H-3: Acrolein Emissions Summary #### BNSF No. 9693 | | Acrolein | Mass Emission | Rate, g/hr | Acrolein Brake | e-Specific Emis | cific Emissions, mg/hp-hr | | | |---------|-----------|---------------|-----------------------------|----------------|-----------------|---------------------------|----------|--| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | | DB-2 | 0.7 | 0.3 | 0.5 | 35.52 | 13.85 | 28.42 | <u> </u> | | | Idle | 0.0 | 0.1 | 0.3 | 0.00 | 10.85 | 19.35 | | | | Notch 1 | 0.8 | 0.2 | 0.2 | 3.99 | 1.22 | 0.93 | | | | Notch 2 | 0.9 | 0.2 | 0.4 | 2.13 | 0.37 | 0.98 | | | | Notch 3 | 1.4 | 0.3 | 0.8 | 1.46 | 0.26 | 0.84 | | | | Notch 4 | 1.9 | 1.0 | 3.9 | 1.26 | 0.67 | 2.56 | | | | Notch 5 | 2.8 | 2.1 | 4.0 | 1.41 | 1.02 | 2.01 | | | | Notch 6 | 6.5 | 3.6 | 6.5 | 2.25 | 1.26 | 2.25 | | | | Notch 7 | 8.4 | 4.2 | 10.2 | 2.28 | 1.15 | 2.79 | | | | Notch 8 | 10.1 | 10.0 | 12.9 | 2.40 | 2.38 | 3.05 | | | | | | EPA Line-l | laul Duty-Cycle Composite = | 2.38 | 1.88 | 2.85 | mg/hp-hr | | #### BNSF No. 9754 | | Acrolein N | Mass Emission | Rate, g/hr | Acrolein Brake-Specific Emissions, mg/hp-hr | | | | | | | |---------|------------|---------------|-----------------------------|---|-----------|-------------|---------------|--|--|--| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | <u></u> | | | | | DB-2 | 0.1 | 0.1 | 0.4 | 5.68 | 3.85 | 19.52 | '
| | | | | ldle | 0.1 | 0.0 | 0.0 | 5.97 | 0.00 | 3.51 | | | | | | Notch 1 | 0.3 | 0.0 | 0.2 | 1.57 | 0.00 | 0.74 | | | | | | Notch 2 | 0.2 | 0.2 | 0.3 | 0.52 | 0.34 | 0.72 | | | | | | Notch 3 | 0.7 | 0.0 | 0.1 | 0.69 | 0.00 | 0.13 | | | | | | Notch 4 | 1.1 | 0.0 | 0.2 | 0.75 | 0.00 | 0.13 | | | | | | Notch 5 | 1.4 | 0.2 | 0.7 | 0.69 | 0.11 | 0.34 | | | | | | Notch 6 | 4.0 | 0.0 | 2.8 | 1.39 | 0.00 | 0.98 | | | | | | Notch 7 | 3.9 | 0.0 | 3.0 | 1.07 | 0.00 | 0.81 | | | | | | Notch 8 | 7.1 | 2.5 | 4.0 | 1.69 | 0.59 | 0.94 | | | | | | | | EPA Line-l | laul Duty-Cycle Composite = | 1.44 | 0.39 | 0.91 | mg/hp-hr | | | | BNSF No. 9696 No acrolein measurements were made on BNSF No. 9696. #### UP No. 9715 | | Acrolein N | lass Emission | Rate, g/hr | Acrolein Brake-Specific Emissions, mg/hp-h | | | | | | |----------|------------|---------------|-----------------------------|--|-----------|-------------|----------|--|--| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | | | DB-2 | 2.1 | 1.2 | 0.7 | 94.49 | 46.04 | 30.62 | <u></u> | | | | Low Idle | 2.0 | 0.7 | 0.6 | 201.42 | 65.71 | 60.24 | | | | | Idle | 2.2 | 1.0 | 0.5 | 158.49 | 90.16 | 49.49 | | | | | Notch 1 | 0.5 | 0.2 | 0.1 | 2.32 | 1.19 | 0.63 | | | | | Notch 2 | 0.6 | 0.2 | 0.1 | 1.21 | 0.34 | 0.25 | | | | | Notch 3 | 1.4 | 0.7 | 0.8 | 1.32 | 0.68 | 0.80 | | | | | Notch 4 | 2.8 | 1.1 | 0.9 | 1.83 | 0.74 | 0.58 | | | | | Notch 5 | 5.7 | 1.5 | 1.2 | 2.58 | 0.68 | 0.55 | | | | | Notch 6 | 5.9 | 1.3 | 1.2 | 2.00 | 0.45 | 0.42 | | | | | Notch 7 | 4.0 | 1.1 | 1.2 | 1.09 | 0.30 | 0.32 | | | | | Notch 8 | 12.9 | 2.0 | 1.8 | 2.88 | 0.44 | 0.41 | | | | | | | EPA Line-H | laul Duty-Cycle Composite = | 3.29 | 0.86 | 0.69 | mg/hp-hr | | | #### UP No. 9724 | | Acrolein N | lass Emission | Rate, g/hr | Acrolein Brake | sions, mg/hp | -hr | | |----------|------------|---------------|-----------------------------|----------------|--------------|-------------|----------| | Notch | CARB | On-Hwy | High Sulfur | CARB | On-Hwy | High Sulfur | | | | EM-2663-F | EM-2677-F | EM-2664-F | EM-2663-F | EM-2677-F | EM-2664-F | | | DB-2 | 1.9 | 2.1 | 3.3 | 77.31 | 90.27 | 131.56 | | | Low Idle | 1.3 | 2.4 | 1.2 | 111.86 | 198.94 | 111.39 | | | Idle | 1.6 | 1.1 | 1.0 | 131.83 | 94.13 | 86.54 | | | Notch 1 | 0.4 | 0.4 | 0.4 | 2.05 | 2.12 | 2.12 | | | Notch 2 | 0.3 | 0.5 | 0.3 | 0.65 | 0.92 | 0.64 | | | Notch 3 | 0.3 | 1.0 | 0.9 | 0.31 | 1.00 | 0.90 | | | Notch 4 | 0.1 | 0.7 | 1.3 | 0.10 | 0.48 | 0.83 | | | Notch 5 | 1.7 | 0.3 | 1.0 | 0.79 | 0.11 | 0.43 | | | Notch 6 | 1.2 | 0.6 | 1.0 | 0.42 | 0.19 | 0.35 | | | Notch 7 | 1.2 | 0.0 | 0.0 | 0.34 | 0.00 | 0.00 | | | Notch 8 | 0.5 | 1.0 | 1.1 | 0.12 | 0.23 | 0.24 | | | | | EPA Line-l | laul Duty-Cycle Composite = | 0.91 | 1.05 | 1.03 | mg/hp-hr | UP No. 9733 No acrolein measurements were made on UP No. 9733 ## APPENDIX I **PAH Data** # APPENDIX I-1: LOCOMOTIVE BN9693 CARB Diesel | | PAH PRODUCTION , mg/hr | | | | | | | | | | | | | | |----------------------|------------------------|------------------------|------------------------|-----------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|--|--|--| | COMPOUND | Notch | | | | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | | | | PARTICU | LATE FRA | CTION | | | | | | | | | | NAPHTHALENE | | 0.37 | ND, <0.07 | 0.46 | ND, <0.05 | ND, <0.09 | 1.22 | ND, <0.16 | ND, <0.27 | ND, <0.36 | 4.0 | | | | | 2-METHYLNAPHTHALENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | ND, <0.05 | 0.47 | 0.61 | ND, <0.16 | ND, <0.27 | ND, <0.36 | 4.0 | | | | | ACENAPHTHYLENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | ND, <0.05 | ND, <0.09 | ND, <0.12 | ND, <0.16 | TRACE | ND, <0.36 | TRACE | | | | | ACENAPHTHENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | ND, <0.05 | ND, <0.09 | ND, <0.12 | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | FLUORENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | TRACE | TRACE | ND, <0.12 | ND, <0.16 | 0.93 | TRACE | TRACE | | | | | PHENANTHRENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | 1.44 | 1.33 | 2.80 | 8.32 | 32.68 | 19.14 | 17.2 | | | | | ANTHRACENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | TRACE | TRACE | TRACE | 0.78 | 3.59 | 1.99 | 2.0 | | | | | FLUORANTHENE | | 0.44 | 0.82 | 1.32 | 2.19 | 2.79 | 5.78 | 9.42 | 14.61 | 14.09 | 15.4 | | | | | PYRENE | | 0.65 | 1.45 | 2.26 | 3.34 | 5.21 | 10.34 | 17.26 | 23.91 | 27.09 | 30.0 | | | | | BENZO(A)ANTHRACENE | | TRACE | TRACE | 0.23 | 0.39 | 0.71 | 0.73 | 0.86 | 0.93 | 1.44 | 1.6 | | | | | CHRYSENE | | 0.26 | 0.50 | | | | | | | | | | | | | BENZO(B)FLUORANTHENE | | | TRACE | 0.30 | | | | | | | | | | | | BENZO(K)FLUORANTHENE | | TRACE | TRACE | 0.23 | | | | | TRACE | ND, <0.36 | 1.4 | | | | | BENZO(E)PYRENE | | TRACE | TRACE | 0.16 | 0.26 | | | 0.86 | - | TRACE | 1.8 | | | | | BENZO(A)PYRENE | | _ | TRACE | TRACE | TRACE | TRACE | TRACE | | TRACE | TRACE | TRACE | | | | | PERYLENE | | , | | | | | ND, <0.12 | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | INDENO(123-CD)PYRENE | | , | TRACE | 0.16 | | TRACE | TRACE | TRACE | TRACE | ND, <0.36 | ND, <0.40 | | | | | DIBENZ(AH)ANTHRACENE | | | - | ND, <0.05 | | | | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | BENZO(GHI)PERYLENE | | | TRACE | 0.23 | 0.31 | 0.33 | | , | , | | , | | | | | | | | - | | R FRACTI | | | | | | | | | | | NAPHTHALENE | | ND. <0.04 | ND. <0.07 | ND, <0.05 | | | ND. <0.12 | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | 2-METHYLNAPHTHALENE | | 47.98 | | | 110.57 | | | 94.15 | | , | , | | | | | ACENAPHTHYLENE | | ND, <0.04 | | | ND, <0.05 | | | ND, <0.16 | ND, <0.27 | ND. <0.36 | ND. <0.40 | | | | | ACENAPHTHENE | | , | , | ND, <0.05 | , | , | , | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | FLUORENE | | 2.03 | | | | | | ND, <0.16 | ND, <0.27 | ND, <0.36 | 6.0 | | | | | PHENANTHRENE | | 9.96 | | | | | | | | | | | | | | ANTHRACENE | | ND, <0.04 | | 1.76 | | ND, <0.09 | 3.04 | | ND, <0.27 | 4.70 | | | | | | FLUORANTHENE | | ND, <0.04 | | 2.01 | | | | | ND, <0.27 | ND, <0.36 | 6.4 | | | | | PYRENE | | , | ND, <0.07 | 1.92 | | | | | ND, <0.27 | ND, <0.36 | 3.8 | | | | | BENZO(A)ANTHRACENE | | | | ND, <0.05 | | | | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | CHRYSENE | | ND, <0.04 | | ND, <0.05 | | ND, <0.09 | ND, <0.12 | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | BENZO(B)FLUORANTHENE | | | ND, <0.07 | | ND, <0.05 | ND, <0.09 | ND, <0.12 | ND, <0.16 | ND, <0.27
ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | BENZO(K)FLUORANTHENE | | | ND, <0.07 | | ND, <0.05 | | ND, <0.12
ND. <0.12 | ND. <0.16 | ND, <0.27
ND. <0.27 | ND, <0.36 | ND, <0.40 | | | | | BENZO(E)PYRENE | | ND, <0.04
ND, <0.04 | | | ND, <0.05
ND, <0.05 | , | ND, <0.12
ND, <0.12 | ND, <0.16
ND, <0.16 | ND, <0.27
ND, <0.27 | ND, <0.36
ND, <0.36 | ND, <0.40
ND, <0.40 | | | | | . , | | | ND, <0.07
ND, <0.07 | | ND, <0.05
ND, <0.05 | ND, <0.09
ND, <0.09 | , | ND, <0.16
ND, <0.16 | , | , | , | | | | | BENZO(A)PYRENE | | | ND, <0.07
ND, <0.07 | | ND, <0.05
ND, <0.05 | ND, <0.09
ND, <0.09 | ND, <0.12 | ND, <0.16
ND, <0.16 | ND, <0.27 | ND, <0.36
ND, <0.36 | ND, <0.40 | | | | | PERYLENE | | , | , | , | , | , | ND, <0.12 | , | ND, <0.27 | , | ND, <0.40 | | | | | INDENO(123-CD)PYRENE | | , | | | ND, <0.05 | , | ND, <0.12 | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | DIBENZ(AH)ANTHRACENE | | | | | | | ND, <0.12 | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | | BENZO(GHI)PERYLENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | ND, <0.05 | ND, <0.09 | ND, <0.12 | ND, <0.16 | ND, <0.27 | ND, <0.36 | ND, <0.40 | | | | # APPENDIX I-2: LOCOMOTIVE BN9693 On-Highway Diesel | | PAH PRODUCTION , mg/hr | | | | | | | | | | | | | | |----------------------|------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--|--|--| | COMPOUND | Notch | | | | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | | | 1 | PARTICUL | ATE FRAC | CTION | | | | | | | | | | NAPHTHALENE | | ND, <0.04 | ND, <0.07 | 1.47 | 2.49 | 3.58 | 6.68 | ND, <0.18 | 15.28 | 15.94 | 3.48 | | | | | 2-METHYLNAPHTHALENE | | ND, <0.04 | 0.37 | 1.23 | 1.56 | 1.53 | 5.20 | ND, <0.18 | 8.92 | 6.37 | 6.96 | | | | | ACENAPHTHYLENE | | TRACE | TRACE | TRACE | TRACE | ND, <0.10 | TRACE | ND, <0.18 | TRACE | TRACE | TRACE | | | | | ACENAPHTHENE | | ND, <0.04 | ND, <0.07 | 0.29 | 0.47 | 0.56 | 0.74 | ND, <0.18 | 1.78 | 2.71 | TRACE | | | | | FLUORENE | | ND, <0.04 | ND, <0.07 | TRACE | TRACE | TRACE | TRACE | ND, <0.18 | 1.91 | 1.75 | 1.91 | | | | | PHENANTHRENE | | 0.24 | 0.81 | 1.37 | | 3.88 | 10.10 | | | | | | | | | ANTHRACENE | | ND, <0.04 | ND, <0.07 | TRACE | TRACE | TRACE | 0.74 | 1.76 | 7.64 | | | | | | | FLUORANTHENE | | 0.57 | 1.62 | | | | | 12.32 | 19.11 | 19.12 | 19.14 | | | | | PYRENE | | 1.11 | 2.72 | 4.17 | | | | 33.44 | | | | | | | | BENZO(A)ANTHRACENE | | 0.16 | TRACE | 0.44 | | 0.87 | 0.74 | 1.50 | 1.53 | | | | | | | CHRYSENE | | 0.29 | 0.48 | 0.86 | 1.25 | 1.99 | 2.23 | 3.96 | 5.09 | 5.74 | 7.48 | | | | | BENZO(B)FLUORANTHENE | | | TRACE | 0.34 | | 0.61 | 0.82 | | | | 2.61 | | | | | BENZO(K)FLUORANTHENE | | 0.13 | TRACE | 0.59 | | | 0.74 | | | TRACE | TRACE | | | | | BENZO(E)PYRENE | | TRACE | TRACE | 0.22 | | | 0.82 | 0.97 | | 1.27 | 2.61 | | | | | BENZO(A)PYRENE | | | TRACE | 0.29 | | | TRACE | 0.62 | 1.02 | TRACE | 2.09 | | | | | PERYLENE | | | ND, <0.07 | | | ND, <0.10 | | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | INDENO(123-CD)PYRENE | | | TRACE | 0.20 | | TRACE | TRACE | TRACE | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | DIBENZ(AH)ANTHRACENE | | | | ND, <0.05 | ND, <0.06 | ND, <0.10 | ND, <0.15 |
ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | BENZO(GHI)PERYLENE | | 0.18 | TRACE | 0.32 | | | 0.89 | 1.58 | 1.15 | 1.59 | 2.26 | | | | | | | | | VAPOI | R FRACTIO | ON | | | | | | | | | | NAPHTHALENE | | ND, <0.04 | ND, <0.07 | 49.02 | 62.25 | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | 2-METHYLNAPHTHALENE | | 126.09 | 235.07 | 220.59 | 435.78 | 408.85 | 408.30 | 703.97 | 573.17 | 812.76 | 678.45 | | | | | ACENAPHTHYLENE | | 0.37 | ND, <0.07 | 2.45 | 3.74 | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | ACENAPHTHENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | 1.87 | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | FLUORENE | | 4.93 | 8.81 | 16.18 | 26.15 | 15.33 | 14.10 | 38.72 | 11.46 | 27.09 | 40.01 | | | | | PHENANTHRENE | | 15.72 | 31.59 | 48.04 | 73.46 | 54.17 | 63.84 | 137.27 | 84.07 | 168.93 | 219.19 | | | | | ANTHRACENE | | 1.19 | ND, <0.07 | 3.48 | 5.04 | ND, <0.10 | ND, <0.15 | 9.86 | ND, <0.25 | 13.07 | 16.00 | | | | | FLUORANTHENE | | 1.52 | 3.09 | 3.60 | 5.20 | 3.68 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | PYRENE | | 1.88 | | | | | | 5.72 | ND, <0.25 | ND, <0.32 | 11.83 | | | | | BENZO(A)ANTHRACENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | ND, <0.06 | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | CHRYSENE | | | | ND, <0.05 | | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | BENZO(B)FLUORANTHENE | | ND, <0.04 | | ND, <0.05 | | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | BENZO(K)FLUORANTHENE | | ND, <0.04 | | ND, <0.05 | | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | BENZO(E)PYRENE | | ND, <0.04 | | ND, <0.05 | | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | BENZO(A)PYRENE | | ND, <0.04 | | ND, <0.05 | | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | PERYLENE | | | ND, <0.07 | | | | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | INDENO(123-CD)PYRENE | | ND, <0.04 | | ND, <0.05 | | | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | DIBENZ(AH)ANTHRACENE | | , | ND, <0.07 | , | , | ND, <0.10 | , | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | | BENZO(GHI)PERYLENE | | ND, <0.04 | ND, <0.07 | ND, <0.05 | ND, <0.06 | ND, <0.10 | ND, <0.15 | ND, <0.18 | ND, <0.25 | ND, <0.32 | ND, <0.35 | | | | # APPENDIX I-3:LOCOMOTIVE BN9693 # **High-Sulfur, Nonroad Diesel** | PAH PRODUCTION , mg/hr | | | | | | | | | | | | | | |------------------------|----------|-----------|-----------|----------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--|--| | COMPOUND | Notch | | | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | | | PARTICU | LATE FRA | ACTION | | | | | | | | | NAPHTHALENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | 0.29 | 2.76 | 7.46 | 5.43 | ND, <0.23 | 9.84 | 15.18 | | | | 2-METHYLNAPHTHALENE | | , | ND, <0.06 | | ND, <0.06 | ND, <0.11 | 1.49 | 0.90 | ND, <0.23 | ND, <0.33 | ND, <0.00 | | | | ACENAPHTHYLENE | | | ND, <0.06 | | | | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.00 | | | | ACENAPHTHENE | | , | ND, <0.06 | | ND, <0.06 | , | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.00 | | | | FLUORENE | | ND, <0.04 | , | | , | ND, <0.11 | ND, <0.15 | ND, <0.18 | TRACE | ND, <0.33 | 0.95 | | | | PHENANTHRENE | | 0.32 | 0.25 | 0.92 | | | | | | 17.39 | | | | | ANTHRACENE | | , | ND, <0.06 | | TRACE | TRACE | TRACE | 0.72 | | | | | | | FLUORANTHENE | | 0.61 | 0.78 | 1.53 | | | | | | | | | | | PYRENE | | 0.80 | 1.41 | 2.00 | | | | | | | | | | | BENZO(A)ANTHRACENE | | 0.15 | TRACE | 0.28 | 0.35 | 1.05 | 1.27 | 1.18 | 1.64 | 2.13 | 2.47 | | | | CHRYSENE | | 0.34 | 0.53 | 0.84 | | | 3.58 | 4.16 | 6.11 | 6.73 | | | | | BENZO(B)FLUORANTHENE | | 0.17 | TRACE | 0.28 | 0.35 | | | | | | 2.66 | | | | BENZO(K)FLUORANTHENE | | 0.15 | 0.22 | 0.23 | 0.35 | 0.72 | 0.52 | 0.72 | 0.82 | 1.31 | 0.95 | | | | BENZO(E)PYRENE | | TRACE | TRACE | TRACE | TRACE | 0.44 | 0.52 | 0.81 | 1.06 | 1.64 | 2.28 | | | | BENZO(A)PYRENE | | ND, <0.04 | TRACE | TRACE | TRACE | TRACE | TRACE | 0.72 | 0.82 | 1.31 | 2.09 | | | | PERYLENE | | | ND, <0.06 | | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.00 | | | | INDENO(123-CD)PYRENE | | TRACE ND, <0.23 | ND, <0.33 | 0.38 | | | | DIBENZ(AH)ANTHRACENE | | ND, <0.04 | | | | | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.00 | | | | BENZO(GHI)PERYLENE | | TRACE | 0.22 | TRACE | | TRACE | 0.60 | 1.18 | 1.64 | 1.97 | 2.85 | | | | | | | | VAPO | OR FRACT | ION | | | | | | | | | NAPHTHALENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | 55.19 | 596.91 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | 2-METHYLNAPHTHALENE | | 124.27 | 191.48 | 171.39 | 290.49 | 259.41 | 596.91 | 153.72 | 246.64 | 278.88 | 303.50 | | | | ACENAPHTHYLENE | | 1.68 | 0.94 | ND, <0.05 | 0.87 | ND, <0.11 | 12.68 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | ACENAPHTHENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | FLUORENE | | 9.48 | 15.70 | 13.30 | 24.40 | 33.67 | 48.50 | 9.04 | 15.27 | 11.48 | 20.87 | | | | PHENANTHRENE | | 24.43 | 39.55 | 37.35 | 68.56 | 108.18 | 161.17 | 58.78 | 101.00 | 108.27 | 125.20 | | | | ANTHRACENE | | 1.52 | 2.57 | 2.00 | 3.25 | 7.29 | 11.34 | 4.07 | 6.58 | 10.66 | 12.33 | | | | FLUORANTHENE | | 2.04 | 2.35 | 2.99 | 5.72 | 8.11 | 7.98 | 3.07 | 4.35 | 5.09 | ND, <0.38 | | | | PYRENE | | 2.17 | 3.23 | 2.63 | 3.57 | 7.34 | 5.45 | ND, <0.18 | 1.64 | ND, <0.33 | ND, <0.38 | | | | BENZO(A)ANTHRACENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | CHRYSENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | BENZO(B)FLUORANTHENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | BENZO(K)FLUORANTHENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | BENZO(E)PYRENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | BENZO(A)PYRENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | PERYLÈNE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | INDENO(123-CD)PYRENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | DIBENZ(AH)ANTHRACENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | | BENZO(GHI)PERYLENE | | ND, <0.04 | ND, <0.06 | ND, <0.05 | ND, <0.06 | ND, <0.11 | ND, <0.15 | ND, <0.18 | ND, <0.23 | ND, <0.33 | ND, <0.38 | | | # APPENDIX I-4: LOCOMOTIVE BN9754 CARB Diesel | | PAH PRODUCTION , mg/hr | | | | | | | | | | | | | | |----------------------|------------------------|-----------|-----------|-----------|-----------------|-----------|-----------|-----------|-----------|-----------|--|--|--|--| | COMPOUND | Notch | | | | | NAME | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | | | | PART | ICULATE | FRACTIOI | N | | | | | | | | | | NAPHTHALENE | 0.95 | 3.48 | 2.12 | 4.08 | 8.10 | 3.89 | 10.52 | 185.31 | 27.11 | 18.53 | | | | | | 2-METHYLNAPHTHALENE | 0.56 | 1.55 | 1.54 | 2.25 | 3.02 | 1.95 | 5.79 | 11.94 | 11.79 | 9.55 | | | | | | ACENAPHTHYLENE | ND, <0.03 | ND, <0.05 | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | ACENAPHTHENE | 0.15 | 0.58 | 0.46 | 0.58 | 1.13 | 0.52 | 1.73 | 2.90 | 3.66 | 3.28 | | | | | | FLUORENE | TRACE | 0.19 | 0.18 | 0.20 | 0.36 | TRACE | ND, <0.15 | 0.89 | 1.36 | 1.57 | | | | | | PHENANTHRENE | 0.45 | 1.09 | 1.17 | 1.78 | 3.42 | 3.50 | 6.09 | 13.51 | 13.69 | 14.40 | | | | | | ANTHRACENE | ND, <0.03 | ND, <0.05 | TRACE | TRACE | TRACE | TRACE | TRACE | 1.34 | TRACE | TRACE | | | | | | FLUORANTHENE | 0.37 | 0.65 | 1.01 | 1.66 | 2.66 | 2.72 | 5.34 | 7.26 | 6.64 | 9.4 | | | | | | PYRENE | 0.68 | 1.39 | 2.47 | 4.38 | 6.75 | 7.78 | 12.02 | 23.44 | 23.05 | 21.38 | | | | | | BENZO(A)ANTHRACENE | 0.14 | 0.19 | 0.41 | 0.55 | 0.86 | 0.78 | 0.83 | 1.56 | 1.90 | 1.85 | | | | | | CHRYSÈŃE | 0.23 | 0.42 | 0.67 | 0.96 | 1.80 | 1.82 | 2.40 | 4.13 | 4.61 | 4.42 | | | | | | BENZO(B)FLUORANTHENE | 0.15 | 0.19 | 0.37 | 0.47 | 0.99 | 0.97 | 1.20 | 1.56 | 1.63 | 1.85 | | | | | | BENZO(K)FLUORANTHENE | 0.15 | 0.19 | 0.32 | 0.41 | 0.45 | 0.52 | 0.53 | TRACE | 1.08 | TRACE | | | | | | BENZO(E)PYRENE | 0.11 | TRACE | 0.28 | 0.41 | 1.22 | 0.78 | 0.90 | 1.34 | 1.49 | 1.57 | | | | | | BENZO(A)PYRENE | 0.18 | 0.23 | 0.37 | 0.41 | 0.54 | 0.45 | 0.60 | 0.78 | 1.22 | 1.14 | | | | | | PERYLÈNE | ND. <0.03 | ND. <0.05 | ND. <0.04 | ND, <0.06 | ND. <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | INDENO(123-CD)PYRENE | 0.12 | 0.16 | | TRACE | TRACE | TRACE | TRACE | TRÁCE | ND, <0.27 | ND, <0.29 | | | | | | DIBENZ(AH)ANTHRACENE | ND, < 0.03 | ND, <0.05 | ND, <0.04 | ND, <0.06 | ND, <0.09 | TRACE | | TRACE | TRACE | ND, <0.29 | | | | | | BENZO(GHÍ)PERYLENE | 0.16 | 0.26 | 0.30 | 0.41 | 0.59 | 0.71 | 0.83 | 1.45 | 1.22 | 1.43 | | | | | | | | | V | APOR FRA | ACTION | | | | | | | | | | | NAPHTHALENE | 6.80 | 20.87 | 24.75 | ND, <0.06 | ND, <0.09 | ND, <0.13 | 593.70 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | 2-METHYLNAPHTHALENE | 95.16 | 125.23 | 95.45 | 151.67 |
202.56 | 265.88 | 345.70 | 435.38 | 732.07 | 727.07 | | | | | | ACENAPHTHYLENE | 8.43 | 8.81 | 12.37 | | | | 18.79 | 23.44 | 28.47 | 24.24 | | | | | | ACENAPHTHENE | 0.82 | 0.70 | 1.24 | 0.88 | 0.90 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | FLUORENE | 7.37 | 11.87 | 8.52 | 9.68 | | | 24.95 | 22.55 | 38.23 | 43.0 | | | | | | PHENANTHRENE | 17.13 | 17.62 | 20.50 | 25.08 | 38.71 | 37.61 | 64.63 | 66.98 | 116.59 | 136.80 | | | | | | ANTHRACENE | 1.90 | 2.16 | 2.30 | 3.21 | 4.50 | 4.47 | 6.69 | 8.04 | 12.34 | 12.69 | | | | | | FLUORANTHENE | 1.32 | 1.62 | 1.77 | 2.71 | 4.01 | 3.89 | 5.11 | ND, <0.22 | 8.41 | 8.70 | | | | | | PYRENE | 2.04 | 2.55 | 2.83 | 3.79 | 5.85 | 5.58 | 7.06 | 5.81 | 11.66 | 12.26 | | | | | | BENZO(A)ANTHRACENE | ND, <0.03 | ND, <0.05 | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | CHRYSÈŃE | | | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | BENZO(B)FLUORANTHENE | ND, <0.03 | ND, <0.05 | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | BENZO(K)FLUORANTHENE | | | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | BENZO(E)PYRENE | | | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | BENZO(A)PYRENE | , | , | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | PERYLENE | ND, <0.03 | | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | INDENO(123-CD)PYRENE | | | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | DIBENZ(AH)ANTHRACENE | | | ND, <0.04 | ND, <0.06 | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | | BENZO(GHI)PERYLENE | , | ND, <0.05 | , | , | ND, <0.09 | ND, <0.13 | ND, <0.15 | ND, <0.22 | ND, <0.27 | ND, <0.29 | | | | | # APPENDIX I-5: LOCOMOTIVE BN9754 On-Highway Diesel | | PAH PRODUCTION , mg/hr | | | | | | | | | | | | | | |----------------------|------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--|--|--|--| | COMPOUND | Notch | | | | | NAME | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | | | | PART | ICULATE | FRACTION | ٧ | | | | | | | | | | NAPHTHALENE | 1.07 | 1.19 | 0.99 | 2.33 | 6.18 | 7.54 | 4.75 | 10.87 | 8.67 | 9.87 | | | | | | 2-METHYLNAPHTHALENE | 0.67 | 0.74 | 0.63 | 0.85 | 1.75 | 4.59 | 2.95 | 8.09 | 5.06 | 5.92 | | | | | | ACENAPHTHYLENE | ND, <0.03 | ND, <0.06 | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | ND, <0.19 | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | ACENAPHTHENE | 0.28 | 0.42 | 0.22 | | 1.03 | | 1.43 | 2.17 | 1.30 | | | | | | | FLUORENE | TRACE | TRACE | TRACE | 0.21 | 0.41 | 0.55 | ND, <0.19 | 1.21 | 1.01 | TRACE | | | | | | PHENANTHRENE | 0.75 | 1.25 | 1.23 | - | 5.20 | | 12.45 | 24.27 | 29.05 | | | | | | | ANTHRACENE | TRACE | ND, <0.06 | TRACE | TRACE | TRACE | TRACE | TRACE | 1.69 | 1.59 | TRACE | | | | | | FLUORANTHENE | 0.48 | 0.86 | 1.17 | | 2.89 | | 5.89 | 9.66 | 14.45 | - | | | | | | PYRENE | 1.12 | 2.62 | 3.76 | | 13.39 | - | 27.57 | 42.25 | | | | | | | | BENZO(A)ANTHRACENE | 0.18 | 0.21 | 0.36 | | 1.55 | _ | | | | - | | | | | | CHRYSENE | 0.34 | 0.51 | 0.47 | 1.50 | 2.68 | | | 6.76 | | 6.09 | | | | | | BENZO(B)FLUORANTHENE | 0.20 | 0.24 | 0.45 | | 1.13 | | | 1.33 | | | | | | | | BENZO(K)FLUORANTHENE | 0.21 | 0.21 | 0.30 | 0.44 | TRACE | 0.48 | TRACE | 0.85 | 1.01 | 1.15 | | | | | | BENZO(E)PYRENE | | TRACE | 0.38 | 0.44 | 1.91 | 1.37 | 0.76 | 1.33 | | 1.64 | | | | | | BENZO(A)PYRENE | 0.23 | 0.30 | 0.44 | 0.47 | 0.88 | 0.48 | TRACE | 0.85 | 1.01 | TRACE | | | | | | PERYLENE | ND, <0.03 | ND, <0.06 | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | ND, <0.19 | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | INDENO(123-CD)PYRENE | 0.18 | TRACE | ND, <0.04 | 0.26 | TRACE | TRACE | ND, <0.19 | ND, <0.24 | TRACE | 1.48 | | | | | | DIBENZ(AH)ANTHRACENE | ND, <0.03 | ND, <0.06 | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | ND, <0.19 | ND, <0.24 | TRACE | ND, <0.33 | | | | | | BENZO(GHI)PERYLENE | 0.25 | 0.27 | 0.34 | 0.44 | 0.62 | 0.89 | 1.33 | 1.69 | 2.17 | 1.81 | | | | | | | | | V | APOR FRA | CTION | | | | | | | | | | | NAPHTHALENE | 44.46 | 74.46 | 27.69 | 90.51 | 118.49 | ND, <0.14 | ND, <0.19 | 60.36 | 28.90 | ND, <0.33 | | | | | | 2-METHYLNAPHTHALENE | 167.12 | 294.88 | 215.57 | 359.45 | 870.67 | 609.72 | 827.12 | 1074.43 | 997.19 | 1118.57 | | | | | | ACENAPHTHYLENE | 9.51 | 13.40 | 11.27 | 13.96 | 22.67 | 19.87 | 23.77 | 36.22 | 39.02 | 32.90 | | | | | | ACENAPHTHENE | 2.76 | 4.77 | 4.15 | 8.79 | 17.00 | ND, <0.14 | ND, <0.19 | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | FLUORENE | 13.83 | 23.29 | 21.79 | 36.26 | 61.93 | 56.31 | 46.77 | 59.40 | 85.56 | 77.64 | | | | | | PHENANTHRENE | 33.12 | 52.42 | 50.63 | 94.65 | 167.95 | 147.98 | 148.31 | 212.47 | 268.81 | 256.61 | | | | | | ANTHRACENE | 2.76 | 3.87 | 3.96 | 6.21 | 10.82 | 9.59 | 10.46 | 15.69 | 18.79 | 18.09 | | | | | | FLUORANTHENE | 1.69 | 1.94 | 2.77 | 4.40 | 7.21 | 6.17 | 5.04 | 6.76 | 8.38 | 9.05 | | | | | | PYRENE | 2.91 | 3.87 | 4.94 | 9.57 | 17.00 | 13.70 | 10.46 | 13.28 | 17.34 | 19.74 | | | | | | BENZO(A)ANTHRACENE | ND, <0.03 | ND, <0.06 | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | ND, <0.19 | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | CHRYSENE | ND, <0.03 | ND, <0.06 | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | ND, <0.19 | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | BENZO(B)FLUORANTHENE | ND, <0.03 | ND, <0.06 | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | ND, <0.19 | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | BENZO(K)FLUORANTHENE | | ND, <0.06 | | | ND, <0.10 | ND, <0.14 | | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | BENZO(E)PYRENE | ND, <0.03 | ND, <0.06 | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | ND, <0.19 | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | BENZO(A)PYRENE | | | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | ND, <0.19 | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | PERYLENE | | | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | INDENO(123-CD)PYRENE | | | | | ND, <0.10 | ND, <0.14 | | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | DIBENZ(AH)ANTHRACENE | , | , | , | , | ND, <0.10 | ND, <0.14 | * | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | | BENZO(GHI)PERYLENE | ND, <0.03 | ND, <0.06 | ND, <0.04 | ND, <0.05 | ND, <0.10 | ND, <0.14 | ND, <0.19 | ND, <0.24 | ND, <0.29 | ND, <0.33 | | | | | # APPENDIX I-6: LOCOMOTIVE BN9754 **High-Sulfur, Nonroad Diesel** | | PAH PRODUCTION , mg/hr | | | | | | | | | | | | | | |----------------------|------------------------|-----------|-----------|-----------|----------------|-----------|-----------|-----------|-----------|-----------|--|--|--|--| | COMPOUND | Notch | | | | | NAME | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | | | | PAR | TICULATE | FRACTIO | N | | | | | | | | | | NAPHTHALENE | 0.92 | | | ND, <0.06 | | ND, <0.13 | | ND, <0.23 | 14.88 | 24.84 | | | | | | 2-METHYLNAPHTHALENE | 0.22 | | 0.85 | | ND, <0.10 | 1.89 | 1.05 | ND, <0.23 | 5.12 | | | | | | | ACENAPHTHYLENE | | ND, <0.06 | | | | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.00 | | | | | | ACENAPHTHENE | ND, <0.04 | 0.26 | 0.24 | | ND, <0.10 | | TRACE | TRACE | 1.49 | 1.95 | | | | | | FLUORENE | TRACE | TRACE | TRACE | TRACE | TRACE | TRACE | ND, <0.19 | TRACE | TRACE | 0.89 | | | | | | PHENANTHRENE | 0.57 | 1.26 | 1.42 | 2.31 | 4.55 | | 9.63 | | | 17.92 | | | | | | ANTHRACENE | ND, <0.04 | , | TRACE | TRACE | TRACE | TRACE | 0.67 | 1.15 | | 0.71 | | | | | | FLUORANTHENE | 0.57 | | 1.48 | 2.41 | 4.05 | | 9.53 | | | 7.81 | | | | | | PYRENE | 0.90 | | 2.37 | 4.01 | 10.49 | | 15.25 | | | 24.84 | | | | | | BENZO(A)ANTHRACENE | 0.15 | | 0.40 | | | | 1.43 | | | 2.66 | | | | | | CHRYSENE | 0.41 | 0.64 | 1.11 | 1.97 | | | 4.58 | | | 7.10 | | | | | | BENZO(B)FLUORANTHENE | 0.26 | | 0.45 | 0.77 | | | 1.43 | | | 2.13 | | | | | | BENZO(K)FLUORANTHENE | 0.18 | | 0.24 | 0.28 | | | 0.67 | 1.03 | _ | 0.71 | | | | | | BENZO(E)PYRENE | TRACE | TRACE | 0.20 | | 0.75 | | 0.86 | | 1.82 | 1.95 | | | | | | BENZO(A)PYRENE | , | , | TRACE | TRACE | 0.35 | | 0.67 | | TRACE | 0.89 | | | | | | PERYLENE | | , | ND, <0.04 | | , | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.00 | | | | | | INDENO(123-CD)PYRENE | TRACE | TRACE | | TRACE | TRACE | TRACE | TRACE | ND, <0.23 | ND, <0.33 | ND, <0.00 | | | | | | DIBENZ(AH)ANTHRACENE | , | ND, <0.06 | | , | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.00 | | | | | | BENZO(GHI)PERYLENE | TRACE | TRACE | 0.16 | | 0.35 | 0.54 | 1.05 | 1.15 | 1.82 | 1.77 | | | | | | | | | | /APOR FF | | | | | | | | | | | | NAPHTHALENE | ND, <0.04 | | ND, <0.04 | | | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | 2-METHYLNAPHTHALENE | 73.81 | 219.04 | 164.03 | 218.94 | | | 285.99 | 389.83 | | 603.24 | | | | | | ACENAPHTHYLENE | 8.49 | 12.27 | 11.46 | 12.03 | | 20.21 | 22.88 | 37.84 | | 33.71 | | | | | | ACENAPHTHENE | 1.66 | | 3.56 | 4.63 | | | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | FLUORENE | 9.45 | | 16.25 | 22.57 | | | 30.70 | 42.65 | | 50.03 | | | | | | PHENANTHRENE | 21.40 | | 40.71 | 54.27 | | | 81.99 | 121.54 | | 152.59 | | | | | | ANTHRACENE | 1.70 | | 2.96 | 4.01 | 6.50 | | 7.63 | | | 14.90 | | | | | | FLUORANTHENE | 1.33 | | 2.37 | 2.99 | | | 5.24 | | ND, <0.33 | 9.23 | | | | | | PYRENE | 1.57 | | 2.17 | 2.84 | | | ND, <0.19 | ND, <0.23 | ND, <0.33 | 8.87 | | | | | | BENZO(A)ANTHRACENE | ND, <0.04 | , | ND, <0.04 | , | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | CHRYSENE | ND, <0.04 | ND, <0.06 |
ND, <0.04 | ND, <0.06 | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | BENZO(B)FLUORANTHENE | ND, <0.04 | ND, <0.06 | ND, <0.04 | ND, <0.06 | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | BENZO(K)FLUORANTHENE | | ND, <0.06 | | ND, <0.06 | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | BENZO(E)PYRENE | , | ND, <0.06 | , | ND, <0.06 | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | BENZO(A)PYRENE | | ND, <0.06 | ND, <0.04 | ND, <0.06 | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | PERYLENE | ND, <0.04 | ND, <0.06 | | ND, <0.06 | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | INDENO(123-CD)PYRENE | | ND, <0.06 | | ND, <0.06 | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | DIBENZ(AH)ANTHRACENE | , | , | , | ND, <0.06 | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | | BENZO(GHI)PERYLENE | ND, <0.04 | ND, <0.06 | ND, <0.04 | ND, <0.06 | ND, <0.10 | ND, <0.13 | ND, <0.19 | ND, <0.23 | ND, <0.33 | ND, <0.35 | | | | | # APPENDIX I-7: LOCOMOTIVE UP9715 CARB Diesel | | PAH PRODUCTION , mg/hr | | | | | | | | | | | | | | |----------------------|------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--|--|--| | COMPOUND | Notch | | | | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | | | | PARTICUI | LATE FRA | CTION | | | | | | | | | | NAPHTHALENE | 0.69 | 0.12 | | 0.54 | | 4.52 | 2.99 | 8.77 | 5.39 | 11.85 | 13.09 | | | | | 2-METHYLNAPHTHALENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | 24.14 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | ACENAPHTHYLENE | TRACE | TRACE | TRACE | ND, <0.02 | 0.23 | ND, <0.08 | ND, <0.13 | ND, <0.21 | TRACE | TRACE | TRACE | | | | | ACENAPHTHENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | FLUORENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | PHENANTHRENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | 0.96 | 2.30 | 9.77 | 12.59 | 19.73 | 51.62 | | | | | ANTHRACENE | 0.07 | TRACE | TRACE | TRACE | 0.13 | 0.35 | 0.54 | 1.86 | 2.53 | 3.49 | 6.66 | | | | | FLUORANTHENE | 1.02 | 1.04 | 1.27 | 1.08 | | 10.24 | 20.74 | 37.29 | 39.82 | 38.09 | 38.58 | | | | | PYRENE | 2.03 | 2.08 | 2.42 | 2.16 | 3.39 | 17.33 | | 48.68 | 51.88 | 52.37 | 47.35 | | | | | BENZO(A)ANTHRACENE | 0.87 | 0.76 | 0.97 | 1.00 | 1.13 | 3.66 | 2.34 | 4.97 | 4.71 | 3.33 | 2.81 | | | | | CHRYSENE | 1.24 | 1.20 | 1.50 | 1.91 | 2.58 | 7.49 | 4.95 | 9.22 | 9.17 | 7.62 | - | | | | | BENZO(B)FLUORANTHENE | 0.53 | 0.62 | 0.68 | 1.58 | 2.42 | 5.12 | 2.61 | 5.18 | 4.83 | 3.49 | 2.63 | | | | | BENZO(K)FLUORANTHENE | 1.02 | 0.75 | | 1.25 | 1.94 | | | 4.25 | 3.50 | 2.54 | 2.63 | | | | | BENZO(E)PYRENE | 0.54 | 0.69 | 0.75 | 1.16 | 3.23 | 3.94 | 1.87 | 3.42 | 3.38 | 2.54 | 2.10 | | | | | BENZO(A)PYRENE | 0.87 | 0.77 | 0.98 | 0.48 | | 2.44 | | 4.14 | 3.74 | 2.70 | 2.81 | | | | | PERYLENE | 0.11 | 0.06 | | ND, <0.02 | | ND, <0.08 | | TRACE | TRACE | ND, <0.32 | ND, <0.35 | | | | | INDENO(123-CD)PYRENE | 0.80 | 0.66 | 0.82 | 0.75 | | 2.17 | | 3.00 | 2.41 | 1.90 | 1.40 | | | | | DIBENZ(AH)ANTHRACENE | 0.09 | | TRACE | | TRACE | | TRACE | TRACE | TRACE | ND, <0.32 | ND, <0.35 | | | | | BENZO(GHI)PERYLENE | 1.02 | 0.80 | 1.11 | 0.82 | | 2.88 | 1.74 | 4.04 | 3.62 | 2.86 | 2.46 | | | | | | | | | VAPO | R FRACTI | ON | | | | | | | | | | NAPHTHALENE | 337.20 | 346.98 | 557.89 | 144.80 | 147.00 | 725.14 | 897.03 | 1181.53 | 1617.60 | 2286.34 | 1824.98 | | | | | 2-METHYLNAPHTHALENE | 84.82 | 93.31 | 146.06 | 97.11 | 107.72 | 420.48 | 426.43 | 608.37 | 865.51 | 503.61 | 398.67 | | | | | ACENAPHTHYLENE | 35.11 | 29.83 | 66.06 | 18.57 | 23.11 | 103.69 | 52.99 | 72.71 | 76.25 | 65.38 | 52.96 | | | | | ACENAPHTHENE | 2.68 | 2.07 | 4.71 | 1.15 | 0.94 | 3.09 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | FLUORENE | 17.56 | 15.32 | 26.70 | 9.29 | 7.04 | 23.10 | 9.79 | 7.91 | 16.45 | 15.29 | 8.13 | | | | | PHENANTHRENE | 41.93 | 38.94 | 63.05 | 27.21 | 26.97 | 101.29 | 85.04 | 90.22 | 129.22 | 135.05 | 84.35 | | | | | ANTHRACENE | 5.20 | 4.36 | 6.86 | 2.87 | 2.18 | 10.05 | 5.69 | 4.66 | 6.64 | ND, <0.32 | ND, <0.35 | | | | | FLUORANTHENE | 7.47 | 7.42 | 11.86 | 4.48 | 3.85 | 15.71 | 7.94 | 6.08 | 8.29 | 10.90 | ND, <0.35 | | | | | PYRENE | 9.67 | 9.84 | 13.03 | 6.00 | | 15.01 | 7.43 | 4.25 | 6.15 | | ND, <0.35 | | | | | BENZO(A)ANTHRACENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | CHRYSENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | BENZO(B)FLUORANTHENE | | | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | BENZO(K)FLUORANTHENE | ND, <0.01 | | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | BENZO(E)PYRENE | ND, <0.01 | | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | BENZO(A)PYRENE | ND, <0.01 | | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | PERYLENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | INDENO(123-CD)PYRENE | ND, <0.01 | , | ND, <0.02 | , | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | DIBENZ(AH)ANTHRACENE | , | , | ND, <0.02 | , | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | | BENZO(GHI)PERYLENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.13 | ND, <0.21 | ND, <0.24 | ND, <0.32 | ND, <0.35 | | | | # APPENDIX I-8: LOCOMOTIVE UP9715 On-Highway Diesel | | PAH PRODUCTION , mg/hr | | | | | | | | | | | | | | |----------------------|------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--|--|--| | COMPOUND | Notch | | | | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | | | | PARTICUL | ATE FRA | CTION | | | | | | | | | | NAPHTHALENE | 0.65 | 0.15 | | | | ND, <0.09 | 6.68 | 13.48 | 9.89 | 7.91 | 27.50 | | | | | 2-METHYLNAPHTHALENE | TRACE | ND, <0.00 | ND, <0.03 | TRACE | ND, <0.03 | ND, <0.09 | ND, <0.12 | TRACE | ND, <0.26 | ND, <0.29 | 5.1 | | | | | ACENAPHTHYLENE | TRACE | TRACE | TRACE | TRACE | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | TRACE | TRACE | TRACE | | | | | ACENAPHTHENE | ND, <0.01 | ND, <0.00 | ND, <0.03 | ND, <0.01 | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | FLUORENE | ND, <0.01 | ND, <0.00 | ND, <0.03 | ND, <0.01 | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | PHENANTHRENE | 0.25 | 0.13 | 0.31 | 0.77 | 0.41 | 1.04 | 3.17 | 15.60 | 40.30 | 75.83 | 172.8 | | | | | ANTHRACENE | 0.07 | 0.02 | 0.10 | 0.08 | TRACE | 0.39 | 0.70 | 2.16 | 4.37 | 7.23 | 13.3 | | | | | FLUORANTHENE | 1.30 | 0.31 | 2.03 | 1.55 | 2.36 | 8.16 | 16.32 | 35.68 | 42.37 | 52.06 | 59.3 | | | | | PYRENE | 3.85 | 1.10 | 6.61 | 5.60 | 6.90 | 20.18 | 33.22 | 60.54 | 76.80 | 98.34 | 122.8 | | | | | BENZO(A)ANTHRACENE | 0.62 | 0.22 | 1.23 | 1.77 | 1.68 | 3.18 | 3.90 | 5.41 | 4.50 | 5.06 | 5.5 | | | | | CHRYSENE | 0.85 | 0.35 | 1.91 | 2.87 | 3.37 | 6.44 | 7.58 | 9.95 | 8.87 | 10.85 | 11.6 | | | | | BENZO(B)FLUORANTHENE | 0.33 | 0.16 | 0.89 | 1.77 | 2.19 | 3.48 | 3.85 | 4.87 | 3.44 | 3.76 | 4.0 | | | | | BENZO(K)FLUORANTHENE | 0.47 | 0.17 | 1.05 | 1.62 | 1.68 | 2.92 | 3.15 | 4.22 | 2.78 | 2.89 | 3.2 | | | | | BENZO(E)PYRENE | 0.28 | 0.11 | 0.62 | 1.25 | 1.62 | 4.21 | 2.62 | 3.24 | 3.97 | 2.89 | 4.0 | | | | | BENZO(A)PYRENE | 0.47 | 0.14 | 0.90 | 0.88 | 0.50 | 2.15 | 2.27 | 4.22 | 3.71 | 3.18 | 3.8 | | | | | PERYLÈNE | 0.06 | 0.02 | 0.11 | 0.06 | TRACE | TRACE | TRACE | TRACE | ND, <0.26 | TRACE | ND, <0.41 | | | | | INDENO(123-CD)PYRENE | 0.41 | 0.14 | 0.81 | 1.03 | 0.91 | 1.55 | 1.87 | 2.92 | 1.32 | 1.45 | 1.4 | | | | | DIBENZ(AH)ANTHRACENE | 0.05 | 0.01 | TRACE | 0.13 | 0.13 | 0.30 | TRACE | TRACE | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | BENZO(GHI)PERYLENE | 0.48 | 0.16 | 1.00 | 1.03 | 0.94 | 2.23 | 2.39 | 3.78 | 2.38 | 2.31 | 2.6 | | | | | | | | | VAPOR | RFRACTIO | ON | | | | | | | | | | NAPHTHALENE | 370.36 | 146.55 | 1110.48 | 496.53 | 377.14 | 1262.38 | 3 2005.31 | 3287.35 | 3893.73 | 4252.60 | 5609.2 | | | | | 2-METHYLNAPHTHALENE | 207.66 | 71.66 | 389.70 | 225.94 | 162.82 | 544.05 | 528.82 | 851.21 | 1214.64 | 1543.51 | 1877.4 | | | | | ACENAPHTHYLENE | 26.79 | 11.19 | 107.13 | 31.17 | 29.15 | 104.40 | 83.46 | 133.19 | 163.13 | 163.70 | 180.5 | | | | | ACENAPHTHENE | 7.92 | 3.45 | 26.66 | 11.77 | 9.40 | 15.81 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | FLUORENE | 18.78 | 9.28 | 49.76 | 30.32 | 23.84 | 52.22 | 34.17 | 46.09 | 64.40 | 83.35 | 111.8 | | | | | PHENANTHRENE | 51.93 | 26.47 | 121.60 | 102.18 | 81.99 | 234.86 | 237.27 | 321.20 | 433.11 | 501.95 | 628.5 | | | | | ANTHRACENE | 4.44 | 2.09 | 8.58 | 6.52 | 5.13 | 15.67 | 16.03 | 18.92 | 21.85 | 23.86 | 23.5 | | | | | FLUORANTHENE | 4.24 | 2.56 | 11.80 | 14.21 | 9.07 | 23.98 | 30.81 | 33.37 | 34.25 | 25.84 | 20.1 | | | | | PYRENE | 8.67 | 5.54 | 21.99 | 31.90 | 20.72 | 48.55 | 42.02 | 41.19 |
41.18 | 39.19 | 26.8 | | | | | BENZO(A)ANTHRACENE | ND, <0.01 | ND, <0.00 | ND, <0.03 | ND, <0.01 | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | CHRYSENE | ND, <0.01 | ND, <0.00 | ND, <0.03 | ND, <0.01 | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | BENZO(B)FLUORANTHENE | ND, <0.01 | ND, <0.00 | ND, <0.03 | ND, <0.01 | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | BENZO(K)FLUORANTHENE | | | | | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | BENZO(E)PYRENE | ND, <0.01 | | | | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | BENZO(A)PYRENE | ND, <0.01 | | | | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | PERYLÈNE | ND, <0.01 | ND, <0.00 | ND, <0.03 | | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | INDENO(123-CD)PYRENE | ND, <0.01 | , | , | , | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | DIBENZ(AH)ANTHRACENE | ND, <0.01 | , | , | , | ND, <0.03 | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | | BENZO(GHÍ)PERYLENE | ND, <0.01 | , | ND, <0.03 | , | , | ND, <0.09 | ND, <0.12 | ND, <0.22 | ND, <0.26 | ND, <0.29 | ND, <0.41 | | | | # APPENDIX I-9: LOCOMOTIVE UP9715 **High-Sulfur, Nonroad Diesel** | | | | PAF | PROD | UCTIC | N , mg | /hr | | | | | |----------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | COMPOUND | Notch | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | PARTICU | LATE FRA | ACTION | | | | | | | NAPHTHALENE | 0.67 | 1.07 | 0.91 | 1.50 | 2.46 | 4.25 | 13.36 | 23.08 | 44.81 | 14.95 | 15.89 | | 2-METHYLNAPHTHALENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | TRACE | ND, <0.03 | ND, <0.08 | 2.10 | 4.46 | 8.25 | ND, <0.32 | ND, <0.00 | | ACENAPHTHYLENE | TRACE | TRACE | TRACE | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | TRACE | 0.75 | | ACENAPHTHENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.00 | | FLUORENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.00 | | PHENANTHRENE | 3.75 | 1.27 | 1.00 | 0.81 | ND, <0.03 | ND, <0.08 | 0.38 | 9.28 | 5.60 | 18.06 | 53.37 | | ANTHRACENE | 0.33 | 0.15 | 0.16 | 0.09 | TRACE | TRACE | TRACE | TRACE | 0.88 | 1.90 | 2.44 | | FLUORANTHENE | 3.64 | 1.87 | 2.39 | 1.63 | 2.04 | 8.13 | 11.89 | 27.54 | 37.90 | 36.33 | 60.06 | | PYRENE | 7.04 | 3.66 | 4.11 | | 3.41 | 11.79 | | | 42.96 | | 26.28 | | BENZO(A)ANTHRACENE | 1.82 | 1.24 | 1.72 | 1.80 | 1.36 | 3.25 | 2.91 | 3.54 | 7.33 | 3.16 | 4.69 | | CHRYSENE | 4.11 | 2.70 | 3.44 | 5.40 | 4.77 | 8.94 | 8.32 | | 17.69 | | 22.52 | | BENZO(B)FLUORANTHENE | 0.95 | 0.83 | 1.15 | 1.63 | 2.04 | 3.58 | 2.97 | 4.52 | 7.58 | 4.26 | 8.26 | | BENZO(K)FLUORANTHENE | 1.03 | 0.83 | 1.15 | 1.63 | 1.70 | 2.97 | 3.63 | 3.93 | 7.45 | 3.32 | 6.19 | | BENZO(E)PYRENE | 0.78 | 0.83 | 0.94 | 0.94 | 1.12 | | 2.14 | 3.44 | 5.18 | 3.00 | 6.94 | | BENZO(A)PYRENE | 0.79 | 0.64 | 0.64 | 0.15 | 0.20 | | 1.66 | | 2.78 | 1.90 | 6.38 | | PERYLENE | 0.08 | TRACE | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.00 | | INDENO(123-CD)PYRENE | 0.71 | 0.68 | 0.78 | | 0.37 | 1.26 | | 1.48 | 3.41 | 1.42 | 2.82 | | DIBENZ(AH)ANTHRACENE | 0.10 | 0.08 | 0.09 | 0.08 | TRACE | TRACE | TRACE | TRACE | TRACE | ND, <0.32 | 0.75 | | BENZO(GHI)PERYLENE | 0.79 | 0.83 | 0.93 | 0.21 | 0.24 | 1.26 | 1.13 | 1.77 | 3.66 | 1.74 | 4.32 | | | | | | VAPO | R FRACT | ION | | | | | | | NAPHTHALENE | 644.04 | 597.42 | 548.88 | 226.27 | 211.27 | 748.23 | 796.98 | 1417.11 | 3083.69 | 3539.10 | 3079.57 | | 2-METHYLNAPHTHALENE | 369.25 | 260.48 | 207.23 | 202.85 | 181.75 | 433.87 | 366.98 | 567.89 | 1601.23 | 2001.73 | 1383.99 | | ACENAPHTHYLENE | 54.05 | 50.69 | 57.67 | 23.41 | 24.39 | 90.73 | 61.35 | 121.19 | 244.10 | 194.59 | 174.94 | | ACENAPHTHENE | 15.02 | 10.36 | 10.50 | 6.16 | 5.08 | 7.66 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | FLUORENE | 67.38 | 40.91 | 35.53 | 35.27 | 24.12 | 45.38 | 26.53 | 42.92 | 111.99 | 133.68 | 89.41 | | PHENANTHRENE | 165.12 | 95.91 | 76.21 | 93.15 | 82.95 | 202.07 | 170.67 | 262.73 | 653.34 | 611.42 | 463.81 | | ANTHRACENE | 15.31 | 9.92 | 8.37 | 8.87 | 7.07 | 18.09 | 12.78 | 17.21 | 39.80 | 18.16 | ND, <0.38 | | FLUORANTHENE | 8.93 | 9.19 | 7.92 | 7.70 | 5.77 | 17.83 | 13.59 | 18.56 | 49.11 | 32.96 | 16.64 | | PYRENE | 9.74 | 9.89 | 7.85 | 8.83 | 6.32 | 15.89 | 10.17 | 11.90 | 30.45 | 17.53 | ND, <0.38 | | BENZO(A)ANTHRACENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | CHRYSENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | BENZO(B)FLUORANTHENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | BENZO(K)FLUORANTHENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | BENZO(E)PYRENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | BENZO(A)PYRENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | PERYLENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | INDENO(123-CD)PYRENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | DIBENZ(AH)ANTHRACENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | | BENZO(GHI)PERYLENE | ND, <0.02 | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.08 | ND, <0.12 | ND, <0.20 | ND, <0.25 | ND, <0.32 | ND, <0.38 | # APPENDIX I-10: LOCOMOTIVE UP9724 CARB Diesel | | | | PAH | PROD | UCTIO | N , mg | /hr | - | - | | | |----------------------|-----------|-----------|------------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------| | COMPOUND | Notch | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | PARTICUI | ATE FRA | CTION | | | | | | | NAPHTHALENE | 2.58 | 1.04 | 4.92 | 3.63 | 7.04 | 5.18 | 9.38 | ND, <0.20 | 44.43 | 60.81 | 81.40 | | 2-METHYLNAPHTHALENE | 1.56 | 0.70 | 2.55 | 1.92 | 3.37 | 2.59 | 4.51 | ND, <0.20 | 17.42 | 25.10 | 39.1 | | ACENAPHTHYLENE | 0.07 | 0.06 | TRACE | TRACE | TRACE | ND, <0.10 | TRACE | ND, <0.20 | TRACE | TRACE | TRACE | | ACENAPHTHENE | 0.22 | 0.06 | 0.44 | 0.37 | 0.58 | 0.48 | 0.83 | ND, <0.20 | 3.68 | 4.99 | 9.3 | | FLUORENE | 0.12 | 0.06 | 0.12 | 0.11 | 0.16 | ND, <0.10 | TRACE | ND, <0.20 | 0.89 | 1.29 | 1.8 | | PHENANTHRENE | 2.42 | 1.72 | 1.98 | 1.89 | 2.94 | 3.17 | 7.24 | 3.65 | 11.39 | 19.63 | 32.3 | | ANTHRACENE | 0.29 | 0.22 | 0.20 | 0.12 | 0.29 | TRACE | 0.65 | TRACE | 1.00 | 1.77 | 3.1 | | FLUORANTHENE | 3.04 | 3.64 | 3.64 | 8.90 | 5.62 | 8.64 | 26.71 | 21.30 | 29.03 | 37.00 | 65.8 | | PYRENE | 4.81 | 3.97 | 5.72 | 13.36 | 8.88 | 15.36 | 40.95 | 32.45 | 45.77 | 57.92 | 89.8 | | BENZO(A)ANTHRACENE | 1.96 | 2.11 | 1.82 | 1.51 | 4.71 | 2.54 | 4.87 | 3.96 | 4.91 | 3.54 | 6.7 | | CHRYSENE | 2.66 | 2.75 | 2.60 | 5.16 | 3.99 | 4.80 | 8.90 | 7.61 | 8.93 | 7.24 | 12.9 | | BENZO(B)FLUORANTHENE | 1.20 | 1.94 | 1.17 | 2.40 | 3.63 | 3.17 | 6.53 | 5.78 | 4.69 | 3.22 | 6.59 | | BENZO(K)FLUORANTHENE | 1.58 | 1.21 | 1.56 | 2.94 | 15.59 | 2.83 | 3.86 | 4.06 | 4.69 | 3.06 | 5.59 | | BENZO(E)PYRENE | 1.08 | 0.89 | 0.96 | 1.42 | 4.90 | 3.12 | 4.39 | 3.45 | 5.36 | 4.34 | 9.3 | | BENZO(A)PYRENE | 1.71 | 1.30 | 1.30 | 1.07 | 1.81 | 1.58 | 2.97 | 3.75 | 3.91 | 3.06 | 7.9 | | PERYLENE | 0.23 | 0.14 | 0.18 | TRACE | TRACE | TRACE | TRACE | TRACE | TRACE | ND, <0.32 | ND, <0.40 | | INDENO(123-CD)PYRENE | 1.52 | 1.30 | 1.27 | 1.25 | 1.99 | 1.82 | 3.15 | 2.84 | 2.90 | 1.93 | 4.9 | | DIBENZ(AH)ANTHRACENE | 0.21 | 0.12 | 0.10 | 0.16 | 0.24 | TRACE | 0.47 | TRACE | TRACE | ND, <0.32 | TRACE | | BENZO(GHI)PERYLENE | 1.77 | 1.46 | 1.56 | 4.81 | 3.08 | 2.54 | 4.57 | 3.96 | 4.02 | 2.90 | 6.79 | | | | | | VAPO | R FRACTI | ON | | | | | | | NAPHTHALENE | 738.62 | 685.04 | 697.10 | 290.27 | 391.64 | 1084.66 | 1756.71 | 2494.92 | 848.44 | 1705.31 | 3114.5 | | 2-METHYLNAPHTHALENE | 562.52 | 532.81 | 647.68 | 167.40 | 177.69 | 470.34 | 700.31 | 892.49 | 200.95 | 1093.97 | 1557.2 | | ACENAPHTHYLENE | 62.96 | 72.38 | 79.84 | 43.09 | 60.54 | 126.66 | 121.01 | 196.65 | 66.87 | 122.11 | 187.4 | | ACENAPHTHENE | 7.69 | 6.75 | 6.81 | 3.69 | 5.15 | 5.95 | ND, <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | | FLUORENE | 49.92 | 46.80 | 45.26 | 25.64 | 26.83 | 47.03 | 43.92 | 58.82 | 18.98 | 45.05 | 65.8 | | PHENANTHRENE | 92.93 | 102.59 | 103.65 | 78.98 | 99.18 | 209.73 | 271.22 | 402.64 | 186.43 | 413.46 | 573.0 | | ANTHRACENE | 11.26 | 13.58 | 12.19 | 10.48 | 12.46 | 25.29 | 29.50 | 43.31 | 19.76 | 39.74 | 51.3 | | FLUORANTHENE | 8.97 | 13.09 | 11.91 | 9.94 | 15.34 | 30.52 | 34.18 | 56.39 | 25.23 | 50.84 | 55.1 | | PYRENE | 12.70 | 17.04 | 14.37 | 15.18 | 18.22 | 33.84 | 34.13 | 56.29 | 24.00 | 50.68 | 52.9 | | BENZO(A)ANTHRACENE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.10 | ND, <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | | CHRYSENE | ND, <0.01 | ND,
<0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.10 | ND, <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | | BENZO(B)FLUORANTHENE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.10 | ND, <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | | BENZO(K)FLUORANTHENE | | ND, <0.02 | ND, <0.03 | | ND, <0.04 | ND, <0.10 | ND, <0.12 | ND, <0.20 | | ND, <0.32 | ND, <0.40 | | BENZO(E)PYRENE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.10 | ND, <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | | BENZO(A)PYRENE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.10 | ND, <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | | PERYLÈNE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.10 | ND, <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | | INDENO(123-CD)PYRENE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.10 | ND, <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | | DIBENZ(AH)ANTHRACENE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.10 | ND, <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | | BENZO(GHI)PERYLENE | ND, <0.01 | ND, <0.02 | ND, < 0.03 | ND, <0.02 | ND. < 0.04 | ND, <0.10 | ND. <0.12 | ND, <0.20 | ND, <0.22 | ND, <0.32 | ND, <0.40 | # APPENDIX I-11: LOCOMOTIVE UP9724 On-Highway Diesel | | PAH PRODUCTION , mg/hr | | | | | | | | | | | | |----------------------|------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--| | COMPOUND | Notch | | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | F | PARTICUL | ATE FRA | CTION | | | | | | | | NAPHTHALENE | 0.27 | 1.30 | 3.33 | 1.23 | 4.30 | 10.06 | 22.58 | TRACE | 43.76 | 62.77 | 79.29 | | | 2-METHYLNAPHTHALENE | 0.62 | 0.59 | 1.52 | 0.67 | 1.93 | 4.89 | 9.99 | 2.02 | 22.11 | 31.71 | 40.05 | | | ACENAPHTHYLENE | 0.07 | 0.05 | 0.08 | TRACE | TRACE | ND, <0.09 | TRACE | ND, <0.22 | TRACE | TRACE | TRACE | | | ACENAPHTHENE | ND, <0.01 | 0.09 | 0.25 | 0.12 | 0.28 | 0.92 | 2.04 | ND, <0.22 | 4.40 | 6.31 | 7.97 | | | FLUORENE | 0.08 | 0.06 | 0.22 | 0.28 | 0.20 | TRACE | 0.45 | ND, <0.22 | 1.02 | 1.46 | 1.84 | | | PHENANTHRENE | 9.28 | 2.89 | 11.08 | 6.53 | 7.36 | 7.47 | 9.19 | 6.50 | 26.17 | 37.53 | 47.41 | | | ANTHRACENE | 0.62 | 0.26 | 0.83 | 0.25 | 0.50 | 0.60 | 0.68 | TRACE | 1.92 | 2.75 | 3.47 | | | FLUORANTHENE | 6.40 | 4.66 | 7.49 | 6.21 | 10.49 | 20.29 | 20.99 | 20.17 | 31.58 | 45.30 | 57.22 | | | PYRENE | 15.81 | 9.31 | 18.99 | 12.41 | 21.65 | 38.28 | 37.45 | 39.22 | 56.39 | 80.89 | 102.18 | | | BENZO(A)ANTHRACENE | 2.44 | 2.56 | 3.91 | 4.81 | 4.83 | 5.07 | 5.22 | 5.04 | 4.62 | 6.63 | 8.38 | | | CHRYSENE | 3.16 | 3.57 | 5.25 | 7.76 | 8.33 | 9.69 | 10.21 | 8.74 | 9.02 | 12.94 | 16.35 | | | BENZO(B)FLUORANTHENE | 1.08 | 2.17 | 2.01 | 9.31 | 7.00 | 7.38 | 4.48 | 3.59 | 3.16 | 4.53 | 5.72 | | | BENZO(K)FLUORANTHENE | 1.08 | 1.86 | 5.47 | 0.06 | 5.16 | 5.07 | 5.05 | 4.48 | 3.50 | 5.02 | 6.33 | | | BENZO(E)PYRENE | 1.01 | 1.47 | 1.68 | 4.50 | 9.83 | 6.00 | 5.45 | 3.92 | 3.83 | 5.50 | 6.95 | | | BENZO(A)PYRENE | 1.58 | 1.47 | 2.23 | 1.63 | 3.33 | 3.04 | 3.23 | 3.70 | 3.50 | 5.02 | 6.33 | | | PERYLÈNE | 0.21 | 0.17 | 0.11 | 0.14 | TRACE | TRACE | 0.40 | TRACE | TRACE | TRACE | ND, <0.41 | | | INDENO(123-CD)PYRENE | 1.44 | 1.63 | 2.46 | 2.33 | 2.83 | 3.32 | 3.46 | 3.25 | 2.71 | 3.88 | 4.90 | | | DIBENZ(AH)ANTHRACENE | 0.16 | 0.16 | 0.25 | 0.28 | 0.52 | 0.37 | 0.51 | TRACE | TRACE | TRACE | TRACE | | | BENZO(GHI)PERYLENE | 1.51 | 2.02 | 2.46 | 3.10 | 4.16 | 4.61 | 4.54 | 4.03 | 3.50 | 5.02 | 6.33 | | | | | | | VAPOF | RFRACTIO | ON | | | | | | | | NAPHTHALENE | 1269.01 | 1215.57 | 1414.47 | 687.35 | 842.84 | 2241.62 | 2587.14 | 3989.07 | 3676.85 | 4626.95 | 5435.81 | | | 2-METHYLNAPHTHALENE | 688.40 | 448.66 | 601.09 | 161.36 | 179.90 | 244.46 | 442.54 | 605.08 | 879.74 | | 1185.25 | | | ACENAPHTHYLENE | 172.02 | 193.58 | 211.60 | 108.14 | 140.57 | 260.09 | 246.17 | 340.53 | 387.87 | 410.76 | 477.98 | | | ACENAPHTHENE | 54.71 | 46.68 | 51.55 | 30.36 | 31.88 | 36.62 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | FLUORENE | 135.67 | 123.27 | 155.08 | 75.10 | 74.62 | 95.94 | 95.32 | 121.02 | 166.92 | 207.08 | 261.57 | | | PHENANTHRENE | 306.62 | 292.41 | 309.15 | 230.18 | 244.36 | 399.89 | 520.26 | 747.39 | 1011.70 | 1240.86 | 1342.60 | | | ANTHRACENE | 24.98 | 29.32 | 25.44 | 18.44 | 282.79 | 40.91 | 45.22 | 71.38 | 86.51 | 93.35 | 101.56 | | | FLUORANTHENE | 16.64 | 27.29 | 19.17 | 31.16 | 30.25 | 41.33 | 57.64 | 94.80 | 93.16 | 96.42 | 97.27 | | | PYRENE | 33.09 | 51.27 | 32.46 | 61.33 | 53.39 | 64.80 | 85.39 | 112.61 | 135.91 | 143.18 | 119.55 | | | BENZO(A)ANTHRACENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | CHRYSENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | BENZO(B)FLUORANTHENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | BENZO(K)FLUORANTHENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | BENZO(E)PYRENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | BENZO(A)PYRENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | PERYLÈNE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | INDENO(123-CD)PYRENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | DIBENZ(AH)ANTHRACENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | | BENZO(GHI)PERYLENE | ND, <0.01 | ND, <0.02 | ND, <0.02 | ND, <0.02 | ND, <0.03 | ND, <0.09 | ND, <0.11 | ND, <0.22 | ND, <0.23 | ND, <0.32 | ND, <0.41 | | # APPENDIX I-12: LOCOMOTIVE UP9724 **High-Sulfur Nonroad Diesel** | | PAH PRODUCTION, mg/hr COMPOUND Notch | | | | | | | | | | | | | |----------------------|--|-----------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------|--|--| | COMPOUND | Notch | | | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | | | | PARTICU | LATE FRA | ACTION | | | | | | | | | NAPHTHALENE | 1.38 | 1.56 | 3.71 | 2.14 | 5.45 | 9.63 | 7.24 | 14.09 | ND, <0.26 | 18.54 | 66.79 | | | | 2-METHYLNAPHTHALENE | 0.59 | 0.55 | 1.41 | 0.96 | 2.30 | 5.37 | 3.28 | 6.78 | ND, <0.26 | 9.43 | 29.33 | | | | ACENAPHTHYLENE | TRACE | TRACE | TRACE | TRACE | TRACE | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | TRACE | 0.71 | | | | ACENAPHTHENE | 0.11 | 0.11 | 0.31 | 0.18 | 0.42 | 1.02 | 0.57 | 1.16 | ND, <0.26 | 1.89 | 6.71 | | | | FLUORENE | 0.08 | TRACE | 0.16 | 0.07 | TRACE | TRACE | TRACE | ND, <0.18 | ND, <0.26 | TRACE | 1.59 | | | | PHENANTHRENE | 3.90 | 2.03 | 6.83 | 1.91 | 3.14 | 5.65 | 5.09 | 7.22 | 7.65 | 17.59 | 28.63 | | | | ANTHRACENE | 0.32 | 0.21 | 0.65 | 0.14 | 0.26 | 0.51 | 0.45 | 0.62 | TRACE | 1.41 | 1.24 | | | | FLUORANTHENE | 2.67 | 3.59 | 9.87 | 2.88 | 6.95 | 18.99 | 20.92 | 26.75 | 27.71 | 51.84 | 56.54 | | | | PYRENE | 3.95 | 5.28 | 13.34 | 4.24 | 8.96 | 26.40 | 28.27 | 35.67 | 31.67 | 50.27 | 53.01 | | | | BENZO(A)ANTHRACENE | 2.45 | 2.00 | 4.67 | 3.70 | 3.29 | 6.95 | 4.35 | 6.96 | 4.49 | 6.28 | 5.30 | | | | CHRYSÈNE | 3.45 | 2.64 | 7.34 | 3.42 | 7.68 | 14.36 | 11.87 | 16.05 | 11.61 | 20.42 | 17.67 | | | | BENZO(B)FLUORANTHENE | 1.22 | 1.58 | 2.67 | 1.62 | 5.12 | 6.48 | 7.92 | 6.24 | 4.35 | 7.85 | 6.01 | | | | BENZO(K)FLUORANTHENE | 1.39 | 1.27 | 3.47 | 4.78 | 2.38 | 6.95 | 3.85 | 5.35 | 3.83 | 5.50 | 4.59 | | | | BENZO(E)PYRENE | 0.95 | 1.02 | 1.87 | 1.44 | 2.93 | 7.87 | 4.47 | 5.97 | 3.96 | 6.91 | 8.83 | | | | BENZO(A)PYRENE | 1.17 | 1.06 | 2.13 | 0.11 | 0.22 | 1.02 | 0.62 | 1.16 | | 1.41 | 2.12 | | | | PERYLÈŃE | 0.13 | 0.09 | 0.19 | ND, <0.02 | ND, < 0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.00 | | | | INDENO(123-CD)PYRENE | 1.39 | 1.48 | 2.40 | 0.89 | 1.37 | 3.61 | 2.49 | 3.92 | 2.90 | 4.24 | 4.24 | | | | DIBENZ(AH)ANTHRACENE | 0.17 | 0.15 | 0.23 | 0.15 | 0.26 | 0.51 | 0.45 | 0.62 | TRACE | TRACE | 0.35 | | | | BENZO(GHÍ)PERYLENE | 1.45 | 1.58 | 2.67 | 0.74 | 1.48 | 3.84 | 2.60 | 3.75 | 2.37 | 3.30 | ND, <0.00 | | | | | | | | VAPC | R FRACT | ION | | | | | | | | | NAPHTHALENE | 648.40 | 818.69 | 968.69 | 311.83 | 266.95 | 1093.04 | 1221.38 | 1837.05 | 2981.94 | 2607.79 | 2844.65 | | | | 2-METHYLNAPHTHALENE | 254.69 | 2065.72 | 224.16 | 70.30 | 179.18 | 46.32 | 67.85 | 89.18 | 184.72 | 298.48 | 409.16 | | | | ACENAPHTHYLENE | 144.24 | 178.71 | 185.98 | 88.67 | 70.19 | 242.65 | 183.15 | 253.17 | 321.81 | 336.03 | 358.31 | | | | ACENAPHTHENE | 27.33 | 30.74 | 33.54 | 14.55 | 9.76 | 18.71 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | FLUORENE | 82.75 | 95.80 | 119.82 | 52.99 | 61.80 | 68.55 | 61.07 | 78.48 | 109.51 | 125.68 | 151.97 | | | | PHENANTHRENE | 181.67 | 228.62 | 262.45 | 141.22 | 195.09 | 313.55 | 382.81 | 541.30 | 708.54 | 686.51 | 812.48 | | | | ANTHRACENE | 21.00 | 27.19 | 30.38 | 15.11 | 21.52 | 31.82 | 34.89 | 53.24 | 65.58 | 43.52 | 61.76 | | | | FLUORANTHENE | 17.88 | 30.76 | 28.23 | 24.48 | 18.58 | 51.69 | 68.76 | 99.52 | 111.62 | 104.63 | 104.43 | | | | PYRENE | 19.49 | 32.76 | 28.09 | 26.18 | 20.20 | 46.55 | 51.17 | 78.92 | 82.47 | 69.91 | 75.01
 | | | BENZO(A)ANTHRACENE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, < 0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | CHRYSÈŃE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | BENZO(B)FLUORANTHENE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | BENZO(K)FLUORANTHENE | | ND, <0.02 | | | ND, <0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | BENZO(E)PYRENE | ND, <0.01 | ND, <0.02 | ND, <0.03 | ND, <0.02 | ND, <0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | BENZO(A)PYRENE | ND, <0.01 | | | ND, <0.02 | ND, <0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | PERYLÈNE | ND, <0.01 | | | ND, <0.02 | ND, <0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | INDENO(123-CD)PYRENE | ND, <0.01 | , | , | , | ND, <0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | | ND, <0.01 | | ND, <0.03 | | ND, <0.04 | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | | BENZO(GHI)PERYLENE | ND, <0.01 | ND, <0.02 | , | ND, <0.02 | , | ND, <0.09 | ND, <0.11 | ND, <0.18 | ND, <0.26 | ND, <0.31 | ND, <0.39 | | | ### APPENDIX J Volatile Organic Fraction (VOF) of Particulate Data | - | | | | | | | | | | | | | |--|--|--|--|--|--|--
--|---|--|---|--|--| | BNSF 969 | | RB diesel (| EM-2663-E | -1 | On- | Hwy Diese | I (EM-267 | 7_E\ | High Sulfu | r Nonroa | d diesel (F | M-2664-E) | | TEST | Total Part., | % | VOF, | Unburned | | % | VOF, | Unburned | | % | VOF, | Unburned | | NO. | g/hp-hr | VOF | g/hp-hr | OIL, % | g/hp-hr | VOF | g/hp-hr | OIL, % | g/hp-hr | VOF | g/hp-hr | OIL, % | | DB-2 | 2.592
| 67.1 | 1.740 | 81 | 2.504 | 51.8 | 1,297 | 71 | 2.831 | 61.6 | 1.744 | 72 | | Idle | 1.355 | 57.5 | 0.779 | 65 | 3.125 | 20.3 | 0.634 | 56 | 1.290 | 58.6 | 0.756 | 53 | | Notch 1 | 0.317 | 63.5 | 0.201 | 77 | 0.276 | 58.5 | 0.161 | 84 | 0.243 | 57.4 | 0.139 | 67 | | Notch 2 | 0.259 | 64.4 | 0.167 | 94 | 0.228 | 61.1 | 0.139 | 96 | 0.228 | 54.7 | 0.125 | 83 | | Notch 3 | 0.282 | 66.9 | 0.189 | 99 | 0.221 | 60.1 | 0.133 | 97 | 0.293 | 59.8 | 0.175 | 90 | | Notch 4 | 0.270 | 54.2 | 0.146 | 89 | 0.239 | 49.4 | 0.118 | 96 | 0.300 | 78.0 | 0.234 | 88 | | Notch 5 | 0.271 | 43.4 | 0.118 | 86 | 0.261 | 45.7 | 0.119 | 95 | 0.327 | 43.3 | 0.142 | 88 | | Notch 6 | 0.291 | 31.9 | 0.093 | 78 | 0.350 | 31.9 | 0.111 | 92 | 0.396 | 30.9 | 0.122 | 89 | | Notch 7 | 0.287 | 51.1 | 0.147 | 82 | 0.300 | 32.3 | 0.097 | 100 | 0.404 | 30.9 | 0.125 | 90 | | Notch 8 | 0.481 | 59.4 | 0.286 | 87 | 0.493 | 56.5 | 0.279 | 96 | 0.587 | 53.8 | 0.125 | 94 | | | | 39.4 | 0.200 | 07 | 0.495 | 30.3 | 0.213 | 30 | 0.507 | 33.0 | 0.510 | 34 | | BNSF 975 | | RB diesel (| EM-2663-F | =) | On- | Hwy Diese | el (EM-267 | 7-F) | High Sulfu | r, Nonroa | d diesel (E | M-2664-F) | | TEST | Total Part., | % | VOF, | Unburned | | % | VOF, | Unburned | | % | VOF, | Unburned | | NO. | g/hp-hr | VOF | g/hp-hr | OIL, % | g/hp-hr | VOF | g/hp-hr | OIL, % | g/hp-hr | VOF | g/hp-hr | OIL, % | | DB-2 | 3.457 | 56.3 | 1.947 | 83 | 2.386 | 58.5 | 1.397 | 77 | 3.030 | 58.7 | 1.779 | 77 | | Idle | 1.299 | 59.0 | 0.766 | 67 | 1.542 | 45.9 | 0.707 | 66 | 1.795 | 42.9 | 0.771 | 73 | | Notch 1 | 0.444 | 59.3 | 0.263 | 83 | 0.325 | 59.5 | 0.193 | 85 | 0.468 | 56.0 | 0.262 | 81 | | Notch 2 | 0.305 | 66.9 | 0.204 | 85 | 0.293 | 61.0 | 0.179 | 90 | 0.355 | 58.4 | 0.207 | 80 | | Notch 3 | 0.393 | 56.2 | 0.221 | 95 | 0.362 | 61.7 | 0.223 | 98 | 0.262 | 86.2 | 0.226 | 94 | | Notch 4 | 0.310 | 55.2 | 0.171 | 93 | 0.309 | 56.1 | 0.173 | 94 | 0.400 | 45.8 | 0.183 | 94 | | Notch 5 | 0.300 | 53.9 | 0.162 | 90 | 0.280 | 54.4 | 0.152 | 90 | 0.368 | 43.9 | 0.161 | 90 | | Notch 6 | 0.353 | 47.4 | 0.167 | 88 | 0.339 | 44.5 | 0.151 | 89 | 0.438 | 34.4 | 0.151 | 88 | | Notch 7 | 0.366 | 52.8 | 0.107 | 89 | 0.368 | 49.2 | 0.181 | 90 | 0.425 | 47.0 | 0.200 | 87 | | Notch 8 | 0.366 | 52.8
49.7 | 0.193 | 88 | 0.368 | 50.1 | 0.181 | 89 | 0.425 | 47.0 | 0.200 | 90 | | | | 49.7 | 0.100 | - 66 | 0.392 | 50.1 | 0.197 | 09 | 0.432 | 47.5 | 0.207 | 90 | | BNSF 969 | | RB diesel (| EM-2663-F | =) | On- | Hwy Diese | I (EM-267 | 7-F) | High Sulfu | r, Nonroad | d diesel (E | M-2664-F) | | TEST | Total Part., | % | VOF, | Unburned | | % | VOF, | Unburned | | % | VOF, | Unburned | | NO. | g/hp-hr | VOF | g/hp-hr | OIL, % | g/hp-hr | VOF | g/hp-hr | OIL, % | g/hp-hr | VOF | g/hp-hr | OIL, % | | DB-2 | 1.933 | 66.6 | 1.288 | 62 | 2.418 | 54.3 | 1.312 | 60 | 2.337 | 39.2 | 0.915 | 47 | | Idle | 0.980 | 58.6 | 0.574 | 48 | 1.087 | 56.5 | 0.614 | 46 | 1.399 | 59.6 | 0.834 | 70 | | Notch 1 | 0.205 | 68.4 | 0.140 | 65 | 0.243 | 66.7 | 0.162 | 65 | 0.208 | 58.0 | 0.121 | 60 | | Notch 2 | 0.211 | 67.1 | 0.141 | 77 | 0.249 | 62.2 | 0.155 | 77 | 0.240 | 51.5 | 0.124 | 68 | | Notch 3 | 0.211 | 68.5 | 0.141 | 89 | 0.249 | 68.1 | 0.192 | 92 | 0.240 | 54.4 | 0.124 | 80 | | | 0.234 | | | | | | 0.134 | | 0.270 | | | | | Notch 4 | | 39.9 | 0.098 | 100 | 0.261 | 51.2 | | 93 | | 30.2 | 0.106 | 83 | | Notch 5 | 0.244 | 36.5 | 0.089 | 81 | 0.258 | 37.1 | 0.096 | 87 | 0.339 | 22.6 | 0.077 | 73 | | Notch 6 | 0.202 | 59.2 | 0.120 | 76 | 0.231 | 54.8 | 0.127 | 84 | 0.295 | 37.2 | 0.110 | 79 | | Notch 7 | 0.215 | 67.5 | 0.145 | 85 | 0.242 | 65.8 | | 92 | 0.262 | 52.8 | 0.138 | 79 | | | 0.213 | | | | | | 0.159 | | | | 0 146 | | | Notch 8 | 0.213 | 69.5 | 0.148 | 80 | 0.244 | 60.4 | 0.139 | 87 | 0.297 | 49.0 | 0.146 | 83 | | | | | 0.148 | 80 | 0.244 | | 0.147 | 87 | | 49.0 | | 83 | | Notch 8 UP 9715 TEST | CAF | 69.5 | 0.148
EM-2663-F
VOF, | 80
)
Unburned | 0.244 On- Total Part | 60.4
Hwy Diese | 0.147 | 87
7-F)
Unburned | 0.297 High Sulfu Total Part | 49.0
r, Nonroae | d diesel (E | 83
M-2664-F)
Unburned | | Notch 8
UP 9715 | CAF | 69.5 | 0.148
EM-2663-F | 80 | 0.244 On- Total Part. g/hp-hr | 60.4
Hwy Diese | 0.147 | 87
7-F) | 0.297
High Sulfu | 49.0 | d diesel (E | 83
M-2664-F) | | Notch 8 UP 9715 TEST | CAF | 69.5 | 0.148
EM-2663-F
VOF, | 80
)
Unburned | 0.244 On- Total Part | 60.4
Hwy Diese | 0.147
el (EM-267)
VOF, | 87
7-F)
Unburned | 0.297 High Sulfu Total Part | 49.0
r, Nonroae | d diesel (E | 83
M-2664-F)
Unburned | | Notch 8 UP 9715 TEST NO. | CAF
Total Part.,
g/hp-hr | 69.5
RB diesel (
%
VOF | 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467 | 80 Unburned OIL, % | 0.244
On-
Total Part
g/hp-hr
1.088
1.770 | 60.4 Hwy Diese % VOF 24.4 20.6 | 0.147
el (EM-267)
VOF,
g/hp-hr | 7-F) Unburned OIL, % | 0.297
High Sulfu
Total Part.
g/hp-hr | 49.0
r, Nonroae
%
VOF | d diesel (E
VOF,
g/hp-hr | 83
M-2664-F)
Unburned
OIL, %
37
19 | | VP 9715 TEST NO. DB-2 | CAF
Total Part.,
g/hp-hr
1.769 | 69.5 RB diesel (| 0.148
EM-2663-F
VOF,
g/hp-hr
0.424 | 80 F) Unburned OIL, % 53 | 0.244 On- Total Part. g/hp-hr 1.088 | 60.4 Hwy Diese % VOF 24.4 | 0.147
VOF,
g/hp-hr
0.265 | 7-F) Unburned OIL, % 32 | 0.297
High Sulfu
Total Part.
g/hp-hr
1.828 | 49.0
r, Nonroac
%
VOF
36.1 | d diesel (E
VOF,
g/hp-hr
0.660 | 83
M-2664-F)
Unburned
OIL, %
37 | | VP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 | CAF
Total Part.,
g/hp-hr
1.769
2.256 | 69.5 RB diesel (% VOF 24.0 20.7 | 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467 | 80
Unburned
OIL, %
53
35 | 0.244
On-
Total Part
g/hp-hr
1.088
1.770 | 60.4 Hwy Diese % VOF 24.4 20.6 | 0.147
VOF,
g/hp-hr
0.265
0.364 | 7-F) Unburned OIL, % 32 25 | 0.297
High Sulfu
Total Part.
g/hp-hr
1.828
4.068 | 49.0
r, Nonroac
%
VOF
36.1
30.1 | d diesel (E
VOF,
g/hp-hr
0.660
1.224 | 83
M-2664-F)
Unburned
OIL, %
37
19 | | VP 9715 TEST NO. DB-2 Low Idle Idle | CAF
Total Part.,
g/hp-hr
1.769
2.256
1.471 | 69.5
RB diesel (
%
VOF
24.0
20.7
21.9 | 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467
0.322 | 80
Unburned
OIL, %
53
35
27 | 0.244
On-
Total Part,
g/hp-hr
1.088
1.770
2.120 | 60.4
Hwy Diese
%
VOF
24.4
20.6
22.0 | 0.147
VOF,
g/hp-hr
0.265
0.364
0.467 | 7-F) Unburned OIL, % 32 25 23 | 0.297 High Sulfu Total Part. g/hp-hr 1.828 4.068 2.680 | 49.0
r, Nonroae
%
VOF
36.1
30.1
26.4 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709 | 83
M-2664-F)
Unburned
OIL, %
37
19
22 | | VP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 | CAF
Total Part.,
g/hp-hr
1.769
2.256
1.471
0.151 | 69.5 RB diesel (| 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467
0.322
0.082 | 80
Unburned
OIL, %
53
35
27
64 | 0.244
On-
Total Part.
g/hp-hr
1.088
1.770
2.120
0.182 | 60.4
Hwy Diese
%
VOF
24.4
20.6
22.0
52.9 | 0.147
VOF,
g/hp-hr
0.265
0.364
0.467
0.096 | 7-F) Unburned OIL, % 32 25 23 66 | 0.297 High Sulfu Total Part. g/hp-hr 1.828 4.068 2.680 0.260 | 7, Nonroad
%
VOF
36.1
30.1
26.4
50.5 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131 | 83
M-2664-F)
Unburned
OIL, %
37
19
22
56 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 | 69.5 RB diesel (| 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467
0.322
0.082
0.050
0.056 | 80
Unburned
OIL, %
53
35
27
64 | 0.244
On-
Total Part
g/hp-hr
1.088
1.770
2.120
0.182
0.105
0.144 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 | 0.147
VOF,
g/hp-hr
0.265
0.364
0.467
0.096
0.055 | 7-F) Unburned OIL, % 32 25 23 66 73 | 0.297 High Sulfu Total Part, g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 | 49.0
r, Nonroac
%
VOF
36.1
26.4
50.5
30.3
21.8 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062 | 83
M-2664-F)
Unburned
OIL, %
37
19
22
56
63
62 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 | CAF
Total Part.,
g/hp-hr
1.769
2.256
1.471
0.151
0.104
0.196
0.183 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 | 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467
0.322
0.082
0.050
0.050
0.019 | 80
Unburned
OIL, %
53
35
27
64
69
64
55 | 0.244
On-
Total Part
g/hp-hr
1.088
1.770
2.120
0.182
0.105
0.144
0.157 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 | 0.147
VOF,
g/hp-hr
0.265
0.364
0.467
0.096
0.055
0.051 | 7-F) Unburned OIL, % 32 25 23 66 73 67 | 0.297 High Sulfu Total Part. g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 | 49.0
r, Nonroac
%
VOF
36.1
30.1
26.4
50.5
30.3
21.8
13.1 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.034 | 83
8M-2664-F)
Unburned
OIL, %
37
19
22
56
63
62
70 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 | CAF
Total Part.,
g/hp-hr
1.769
2.256
1.471
0.151
0.104
0.196
0.183
0.171 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 | 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467
0.322
0.082
0.050
0.056
0.019
0.031 | 80 Unburned OIL, % 53 35 27 64 69 64
55 64 | 0.244
On-
Total Part
g/hp-hr
1.088
1.770
2.120
0.182
0.105
0.144
0.157
0.149 | 60.4
Hwy Diese
%
VOF
24.4
20.6
22.0
52.9
52.1
35.1
15.2
21.2 | 0.147
VOF,
g/hp-hr
0.265
0.364
0.467
0.096
0.055
0.051
0.024 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 | 0.297 High Sulfu Total Part. g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 | 7, Nonroad
%
VOF
36.1
30.1
26.4
50.5
30.3
21.8
13.1
17.3 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.034 | 83
M-2664-F)
Unburned
OIL, %
37
19
22
56
63
62
70
73 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 6 | CAF
Total Part.,
g/hp-hr
1.769
2.256
1.471
0.151
0.104
0.196
0.183
0.171
0.124 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 | 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467
0.322
0.082
0.050
0.056
0.019
0.031
0.029 | 5)
Unburned
OlL, %
53
35
27
64
69
64
55
64
69 | 0.244
On-
Total Part
g/hp-hr
1.088
1.770
2.120
0.182
0.105
0.144
0.157
0.149
0.121 | 60.4
Hwy Diese
%
VOF
24.4
20.6
22.0
52.9
52.1
35.1
15.2
21.2
20.1 | 0.147
VOF,
g/hp-hr
0.265
0.364
0.467
0.096
0.055
0.051
0.024 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 64 53 | 0.297 High Sulfu Total Part. g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 | 49.0
r, Nonroae
%
VOF
36.1
30.1
26.4
50.5
30.3
21.8
13.1
17.3
16.1 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.034
0.042 | 83
8M-2664-F)
Unburned
OIL, %
37
19
22
56
63
62
70
73
79 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 6 Notch 7 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 | 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467
0.322
0.050
0.056
0.019
0.031
0.029
0.023 | 5)
Unburned
OIL, %
53
35
27
64
69
64
55
64
69
64 | 0.244
On-
Total Parti
g/hp-hr
1.088
1.770
2.120
0.182
0.105
0.144
0.157
0.149
0.121
0.106 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.1 35.1 15.2 21.2 20.1 20.4 | 0.147
VOF,
g/hp-hr
0.265
0.364
0.467
0.055
0.051
0.024
0.032 | 7-F) Unburned OIL, % 32 25 36 66 73 67 64 53 55 | 0.297 High Sulfu Total Part, g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 0.203 | 49.0
r, Nonroad
%
VOF
36.1
30.1
26.4
50.5
30.3
21.8
13.1
17.3
16.1
13.0 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.034
0.042
0.035 | 83
M-2664-F)
Unburned
OIL, %
37
19
22
56
63
62
70
73
79
68 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 4 Notch 6 Notch 7 Notch 8 | CAF
Total Part.,
g/hp-hr
1.769
2.256
1.471
0.151
0.104
0.196
0.183
0.171
0.124 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 | 0.148
EM-2663-F
VOF,
g/hp-hr
0.424
0.467
0.322
0.082
0.050
0.056
0.019
0.031
0.029 | 5)
Unburned
OlL, %
53
35
27
64
69
64
55
64
69 | 0.244
On-
Total Part
g/hp-hr
1.088
1.770
2.120
0.182
0.105
0.144
0.157
0.149
0.121 | 60.4
Hwy Diese
%
VOF
24.4
20.6
22.0
52.9
52.1
35.1
15.2
21.2
20.1 | 0.147
VOF,
g/hp-hr
0.265
0.364
0.467
0.096
0.055
0.051
0.024 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 64 53 | 0.297 High Sulfu Total Part. g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 | 49.0
r, Nonroae
%
VOF
36.1
30.1
26.4
50.5
30.3
21.8
13.1
17.3
16.1 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.034
0.042 | 83
Unburned
OIL, %
37
19
22
56
63
62
70
73
79 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 6 Notch 6 Notch 8 UP 9724 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 | 0.148 EM-2663-F VOF, g/hp-h 0.424 0.467 0.322 0.050 0.056 0.019 0.021 0.022 EM-2663-F | 80 Unburned OlL, % 53 35 27 64 69 64 69 64 55 64 69 | 0.244
On-
Total Part
g/hp-hr
1.088
1.770
2.120
0.182
0.105
0.144
0.157
0.149
0.121
0.106
0.117 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.1 35.1 15.2 21.2 20.1 20.4 | 0.147 N (EM-267: VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.032 0.024 0.023 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 64 53 55 44 | 0.297 High Sulfu Total Part g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 | 49.0
r, Nonroac
%
VOF
36.1
30.1
26.4
50.5
30.3
21.8
13.1
17.3
16.1
13.0
11.3 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.034
0.042
0.035
0.026 | 83
M-2664-F)
Unburned
OIL, %
37
19
22
56
63
63
62
70
73
73
75
68
51 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 4 Notch 6 Notch 7 Notch 8 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.050 0.056 0.019 0.031 0.029 0.023 | 80 Unburned OlL, % 53 35 27 64 69 64 69 64 55 64 69 | 0.244
On-
Total Part
g/hp-hr
1.088
1.770
2.120
0.182
0.105
0.144
0.157
0.149
0.121
0.106
0.117 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 21.2 20.1 20.4 19.5 | 0.147
NOF,
g/hp-hr
0.265
0.364
0.467
0.095
0.051
0.024
0.032
0.024
0.032
0.022 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 64 53 55 44 | 0.297 High Sulfu Total Part g/hp-hr 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 | 49.0
r, Nonroac
%
VOF
36.1
30.1
26.4
50.5
30.3
21.8
13.1
17.3
16.1
13.0
11.3 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.034
0.042
0.035
0.026 | 83
M-2664-F)
Unburned
OIL, %
37
19
222
56
63
62
70
73
73
98
68
51 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 6 Notch 6 Notch 8 UP 9724 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (| 0.148 EM-2663-F VOF, g/hp-h 0.424 0.467 0.322 0.050 0.056 0.019 0.021 0.022 EM-2663-F | 80 Unburned OlL, % 53 35 27 64 69 64 69 64 55 64 69 | 0.244
On-
Total Part
g/hp-hr
1.088
1.770
2.120
0.182
0.105
0.144
0.157
0.149
0.121
0.106
0.117 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 21.2 20.1 20.4 19.5 Hwy Diese | 0.147 N (EM-267: VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.032 0.024 0.023 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 64 53 55 44 | 0.297 High Sulfu Total Part g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 | 49.0
r, Nonroad
%
VOF
36.1
30.1
26.4
50.5
30.3
21.8
13.1
17.3
16.1
13.0
11.3 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.034
0.042
0.035
0.026 | 83
M-2664-F)
Unburned
OIL, %
37
19
22
56
63
62
70
73
79
68
51 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 3 Notch 4 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.050 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr | 5) Unburned OIL, % 53 35 27 64 69 64 55 64 55 04 01 Unburned OIL, % | 0.244 On- Total Part g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Part g/hp-hr | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 15.2 21.1 20.4 19.5 Hwy Diese % VOF | 0.147 N (EM-267' VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.032 0.022 0.023 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 64 53 55 44 7-F) Unburned OlL, % | 0.297 High Sulfur Total Part (g/hp-hr 1.828 4.068 2.680 0.260 0.260 0.241 0.217 0.203 0.226 High Sulfur Total Part (g/hp-hr | 49.0 r, Nonroac % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.034
0.042
0.035
0.026
0.026 | 83
M-2664-F)
Unburned
OIL, %
37
19
22
56
63
62
70
73
79
68
51
M-2664-F)
Unburned | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 6 Notch 6 Notch 7 Notch 7 Notch 8 UP 9724 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.050 0.056 0.019 0.031
0.029 0.023 0.024 | 5) Unburned OlL, % 53 55 52 64 55 64 69 64 55 Unburned OlL, % | 0.244 On- Total Parti g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Parti g/hp-hr 3.435 | 60.4 Hwy Diese % VOF 24.4 20.6 52.9 52.1 35.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 | 7-F) Unburned OIL, % 32 25 23 66 73 67 64 53 55 44 7-F) Unburned OIL, % | 0.297 High Sulfu Total Part (g/hp-hr 1.828 4.068 0.260 0.212 0.283 0.260 0.2412 0.2217 0.203 0.226 High Sulfu Total Part (g/hp-hr 3.855 | 49.0
r, Nonroac
%
VOF
36.1
30.1
20.4
50.5
30.3
21.8
13.1
17.3
16.1
13.0
11.3
r, Nonroac
%
VOF | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.035
0.026
0.026 | 83
M-2664-F)
Unburned
OlL, %
37
19
22
56
63
37
79
68
51
 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 3 Notch 4 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.050 0.056 0.019 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 | 5) Unburned OlL, % 53 35 64 69 64 55 Unburned OlL, % 64 69 64 55 | 0.244 On- Total Part g//p-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Part g//p-hr 3.435 5.245 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 15.2 21.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 79.2 | 0.147 N (EM-267' VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.024 0.032 0.022 0.023 N (EM-267' VOF, g/hp-hr 2.577 4.152 | 7-F) Unburned OIL, % | 0.297 High Sulfur Total Part g/hp-hr 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.203 0.226 High Sulfur Total Part g/hp-hr 3.855 3.617 | 49.0 r, Nonroac % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 vof vof 41.2 30.3 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588 | 83 M-2664-F) Unburned OlL, % 37 19 22 56 62 70 73 79 68 51 M-2664-F) Unburned OlL, % 48 344 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 6 Notch 6 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.050 0.056 0.019 0.031 0.029 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 | 80 Unburned OlL, % 53 355 27 64 55 64 55 64 69 644 69 644 55 55 Unburned OlL, % 46 28 42 | 0.244 On- Total Parti g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Parti g/hp-hr 3.435 5.245 | 60.4 Hwy Diesse % VOF 24.4 20.6 22.0 52.1 35.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 79.2 28.9 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.023 0.024 0.023 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 53 55 Unburned OlL, % 80 62 38 | 0.297 High Sulfu Total Part g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 0.203 High Sulfu Total Part g/hp-hr 3.855 3.617 | 49.0 r, Nonroae % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroae % VOF 41.2 30.3 30.3 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.042
0.035
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095 | 83
M-2664-F)
Oll., %
Oll., %
37
19
22
56
63
62
70
73
79
68
51
M-2664-F)
Unburned
Oll., %
48
34
38 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 6 Notch 6 Notch 7 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Idle Notch 1 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 | 80 Unburned OlL, % 53 55 527 64 55 64 69 64 55 Unburned OlL, % | 0.244 On- Total Parti g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Parti g/hp-hr 3.435 5.245 3.251 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.1 35.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 | 7-F) Unburned OIL, % 32 25 23 66 73 67 64 53 55 44 7-F) Unburned OIL, 80 62 388 27 | 0.297 High Sulfu Total Part (g/hp-hr 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part (g/hp-hr 3.855 3.617 3.471 | 49.0
r, Nonroac
%
VOF
36.1
30.1
26.4
50.5
30.3
21.8
13.1
17.3
16.1
13.0
11.3
r, Nonroac
%
VOF
41.2
30.3
30.3
29.1
49.6 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.035
0.026
0.026
VOF,
g/hp-hr
1.588
1.095
1.010 | 83
M-2664-F)
Unburned
OlL, %
37
19
22
56
63
37
79
68
51
Unburned
OlL, %
48
34
48
34
38
38 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 3 Notch 4 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 1 Notch 1 Notch 2 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.050 0.019 0.021 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 | 5) Unburned OlL, % 53 35 64 69 64 55 64 65 01L, % 46 68 42 68 74 | 0.244 On- Total Part g//p-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Part g//p-hr 3.435 5.245 3.251 0.550 0.418 | 60.4 Hwy Diese WOF 24.4 20.6 22.0 52.9 52.1 15.2 21.2 20.1 20.4 19.5 Hwy Diese WOF 75.0 79.2 28.9 15.4 31.6 | 0.147 N (EM-267' VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.032 0.022 0.023 NOF, g/hp-hr 2.577 VOF, g/hp-hr 2.577 4.152 0.939 0.085 | 7-F) Unburned OIL, % | 0.297 High Sulfur Total Part g/hp-hr 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.203 0.226 High Sulfur Total Part g/hp-hr 3.855 3.617 3.471 0.353 0.323 | 49.0 r, Nonroac % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 vof VOF 41.2 30.3 29.1 49.6 36.1 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
VOF,
g/hp-hr
1.588
1.095
1.091
0.175 | 83
M-2664-F)
Unburned
OlL, %
37
19
22
56
63
62
70
73
68
51
M-2664-F)
Unburned
OlL, %
48
34
38
64
77 | | Notch 8 UP 9715 TEST NO. DB-2 Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 6 Notch 7 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 8 Notch 8 Notch 9 Notch 9 Notch 1 2 Notch 1 Notch 1 Notch 1 Notch 2 Notch 3 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 0.236 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.050 0.056 0.019 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 | 80 Unburned OlL, % 53 27 64 69 64 55 64 69 64 69 64 69 64 68 74 66 | 0.244 On- Total Part (g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 Total Part (g/hp-hr 3.435 5.245 5.245 0.2411 0.550 0.418 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.1 35.1 15.2 20.1 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 30.7 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 | 7-F) Unburned OlL, % 32 25 23 66 67 64 53 55 Unburned OlL, % 64 53 27 66 62 38 27 65 65 | 0.297 High Sulfu Total Part: (g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part: (g/hp-hr 3.855 3.617 3.471 0.353 0.323 | 49.0 r, Nonroac % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 49.6 36.1 20.1 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.042
0.035
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.175
0.177 | 83
M-2664-F)
Unburned
OlL, %
37
19
22
56
63
3
79
68
51
M-2664-F)
Unburned
OlL, %
48
34
38
64
77
53 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Idle Notch 1 Notch 1 Notch 5 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 4.266 3.513 0.379 0.316 0.236 0.232 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.074 | 5) Unburned OlL, % | 0.244 On- Total Part g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Part g/hp-hr 3.435 5.245 3.251 0.550 0.418 0.241 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 15.2 20.1 20.4 19.5 Wyor 75.0 79.2
28.9 15.4 31.6 30.7 16.6 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 M (EM-267' VOF, g/hp-hr 4.152 0.985 0.132 0.085 | 7-F) Unburned OIL, % 32 25 25 66 73 67 64 53 55 44 7-F) Unburned OIL, % 62 80 62 38 27 65 55 | 0.297 High Sulfu Total Part g/hp-hr 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.323 | 49.0 r, Nonroac % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 11.3 r, Nonroac % VOF 41.2 30.3 29.1 49.6 36.1 20.1 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
VOF,
g/hp-hr
1.588
1.095
1.010
0.175
0.117 | 83
M-2664-F)
Unburned
OlL, %
19
22
56
63
79
68
51
Unburned
OlL, %
48
34
34
34
35
36
37
79
37
48
37
48
34
34
35
36
37
37
37
37
48
48
48
48
48
48
48
48
48
48 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 6 Notch 6 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 8 Notch 1 Notch 1 Notch 8 Notch 1 Notch 1 Notch 1 Notch 1 Notch 1 Notch 1 Notch 3 Notch 1 Notch 3 Notch 4 Notch 5 Notch 3 Notch 4 Notch 5 Notch 3 Notch 4 Notch 5 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 0.236 0.222 0.166 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 22.3 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.056 0.056 0.031 0.029 0.023 0.024 EM-2663-F VOF, 0.999 1.095 1.365 0.214 0.154 0.074 0.030 | 80 Unburned OlL, % 53 355 27 64 69 644 55 55 64 OlL, % Oll, % 69 644 55 55 64 65 69 644 65 55 66 68 74 66 68 74 66 52 | 0.244 On- Total Partr (g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Partr (g/hp-hr 3.435 5.245 3.251 0.550 0.418 0.241 0.196 0.141 | Hwy Diess
%
VOF
24.4
20.6
22.0
52.1
35.1
15.2
20.1
20.4
19.5
WOF
75.0
79.2
28.9
15.4
30.7
16.4
30.7 | 0.147 In (EM-267' VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.032 0.024 0.022 0.023 In (EM-267' VOF, g/hp-hr 2.577 4.152 0.939 0.085 0.132 0.074 0.033 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 44 53 555 44 7-F) Unburned OlL, % 62 38 27 65 65 55 | 0.297 High Sufur Total Part (g/hp-hr 1.828 4.068 2.680 0.260 0.221 0.283 0.260 0.241 0.217 0.203 0.226 High Sufur (g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.334 0.296 | 49.0 r, Nonroac % % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 vOF 41.2 30.3 29.1 49.6 36.1 10.5 11.0 5 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.175
0.117
0.067 | 83
8M-2664-F)
Oll., %
Oll., %
37
19
22
56
63
37
79
68
51
Unburned
Oll., %
48
34
38
64
77
53
45
45 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Idle Notch 1 Notch 1 Notch 5 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 4.266 3.513 0.379 0.316 0.236 0.232 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.074 | 5) Unburned OlL, % | 0.244 On- Total Part g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Part g/hp-hr 3.435 5.245 3.251 0.550 0.418 0.241 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 15.2 20.1 20.4 19.5 Wyor 75.0 79.2 28.9 15.4 31.6 30.7 16.6 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 M (EM-267' VOF, g/hp-hr 4.152 0.985 0.132 0.085 | 7-F) Unburned OIL, % 32 25 25 66 73 67 64 53 55 44 7-F) Unburned OIL, % 62 80 62 38 27 65 55 | 0.297 High Sulfu Total Part g/hp-hr 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.323 | 49.0 r, Nonroac % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 11.3 r, Nonroac % VOF 41.2 30.3 29.1 49.6 36.1 20.1 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
VOF,
g/hp-hr
1.588
1.095
1.010
0.175
0.117 | 83
M-2664-F)
Unburned
OlL, %
19
22
56
63
79
68
51
Unburned
OlL, %
48
34
34
34
35
36
37
79
37
48
37
48
34
34
35
36
37
37
37
37
48
48
48
48
48
48
48
48
48
48 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 6 Notch 6 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 8 Notch 1 Notch 1 Notch 8 Notch 1 Notch 1 Notch 1 Notch 1 Notch 1 Notch 1 Notch 3 Notch 1 Notch 3 Notch 4 Notch 5 Notch 3 Notch 4 Notch 5 Notch 3 Notch 4 Notch 5 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 0.236 0.222 0.166 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 22.3 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.056 0.056 0.031 0.029 0.023 0.024 EM-2663-F VOF, 0.999 1.095 1.365 0.214 0.154 0.074 0.030 | 80 Unburned OlL, % 53 355 27 64 69 644 55 55 64 OlL, % Oll, % 69 644 55 55 64 65 69 644 65 55 66 68 74 66 68 74 66 52 | 0.244 On- Total Partr (g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Partr (g/hp-hr 3.435 5.245 3.251 0.550 0.418 0.241 0.196 0.141 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 30.7 16.6 23.9 26.0 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.034 0.035 0.085 0.085 0.085 0.085 0.095 0.093 0.094 0.033 0.034 0.033 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 44 53 555 44 7-F) Unburned OlL, % 62 38 27 65 65 55 | 0.297 High Sufur Total Part (g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sufur (g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.334 0.296 | 49.0 r, Nonroac % % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 vOF 41.2 30.3 29.1 49.6 36.1 10.5 11.0 5 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.175
0.117
0.067 | 83
8M-2664-F)
Oll., %
Oll., %
37
19
22
56
63
37
79
68
51
Unburned
Oll., %
48
34
38
64
77
53
45
45 | | Notch 8 UP 9715 TEST NO. DB-2 Notch 1 Notch 2 Notch 6 Notch 7 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 3 Notch 4 Notch 6 Notch 7 Notch 8 UP 9724 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 0.236 0.222 0.166 0.113 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 22.3 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.074 0.030 0.037 | 80 Unburned OlL, % OlL, % 64 69 64 55 64 69 64 55 Unburned OlL, % 46 28 42 68 74 666 52 54 47 | 0.244 On- Total Part (g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 Total Part (g/hp-hr 3.435 5.245 3.435 5.245 0.418 0.241 0.196 0.141 0.196 | Hwy Diess
%
VOF
24.4
20.6
22.0
52.1
35.1
15.2
20.1
20.4
19.5
WOF
75.0
79.2
28.9
15.4
30.7
16.4
30.7 | 0.147 In (EM-267' VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.032 0.024 0.022 0.023 In (EM-267' VOF, g/hp-hr 2.577 4.152 0.939 0.085 0.132 0.074 0.033 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 533 55 Unburned OlL, % 80 62 38 27 65 55 51 | 0.297 High Sulfut Total Part: (g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.2412 0.2217 0.203 0.226 High Sulfut Total Part: (g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.334 0.296 0.229 | 49.0 r, Nonroac % % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 49.6 36.1 20.1 10.5 14.6 3 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.042
0.035
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.175
0.117
0.017
0.031 | 83 M-2664-F) Unburned OlL, % | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 3 Notch 6 Notch 7 Notch 8 UP 9724 TEST DB-2 Low Idle Idle Idle Notch 1 Notch 5 Notch 5 Notch 1 Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 0.236 0.222 0.166 0.113 0.085 0.085 | 69.5 RB diesel (WOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (WOF 44.4 25.7 38.9 56.4 48.7 31.2 2.3 27.1 27.6 26.6 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.0550 0.056 0.019 0.023 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.074 0.030 0.037 0.031 0.023 | 5) Unburned OlL, % OlL, % 64 69 64 655 Unburned OlL, % 68 64 655 Unburned OlL, % 46 46 46 40 68 | O.244 On- Total Part g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Part g/hp-hr 3.435 5.245
3.251 0.550 0.418 0.241 0.196 0.141 0.106 0.092 0.087 | 60.4 Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 20.1 20.4 19.5 WOF 75.0 79.2 28.9 15.4 31.6 30.7 16.6 23.9 26.0 30.0 36.4 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 VOF, g/hp-hr 2.577 4.152 0.939 0.085 0.032 0.034 0.032 | 7-F) Unburned OIL, % | 0.297 High Sulfu g/hp-hr 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.323 0.324 0.299 0.195 0.206 | 49.0 r, Nonroac % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 49.6 36.1 20.1 10.5 14.4 16.3 16.3 16.5 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.1175
0.117
0.067
0.033
0.033 | 83
M-2664-F)
Unburned
OlL, %
37
19
22
56
62
70
73
79
68
51
Unburned
OlL, %
48
48
44
77
53
45
47
42
40
37 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 6 Notch 7 Notch 8 UP 9724 TEST SO DB-2 Low Idle Idle Notch 1 Notch 1 Notch 5 Notch 8 Notch 8 UP 9724 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 0.236 0.222 0.166 0.113 0.085 0.085 | 69.5 RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 48.7 31.2 13.7 22.3 27.1 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.0550 0.056 0.019 0.023 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.074 0.030 0.037 0.031 0.023 | 5) Unburned OlL, % OlL, % 64 69 64 655 Unburned OlL, % 68 64 655 Unburned OlL, % 46 46 46 40 68 | 0.244 On- Total Part (g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.107 0.141 0.106 0.107 0.141 0.106 0.092 0.087 | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 15.2 20.1 20.4 19.5 WVOF 75.0 79.2 28.9 15.4 31.6 30.7 16.6 23.9 26.0 30.0 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 VOF, g/hp-hr 2.577 4.152 0.939 0.085 0.032 0.034 0.032 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 53 55 Unburned OlL, % 64 53 35 55 51 52 43 39 | 0.297 High Sulfu Total Part g/hp-hr 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.323 0.324 0.299 0.195 | 49.0 r, Nonroac % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 49.6 36.1 20.1 10.5 14.4 16.3 16.3 16.5 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.1175
0.117
0.067
0.033
0.033 | 83 M-2664-F) Unburned OIL, % 19 22 56 63 63 79 68 51 Unburned OIL, % 44 43 44 77 53 45 47 42 40 37 | | Notch 8 UP 9715 TEST NO. DB-2 Notch 1 Notch 2 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST BO DB-2 Low Idle Idle Notch 1 Notch 1 Notch 6 Notch 7 Notch 8 UP 9734 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 6 Notch 7 Notch 8 UP 9733 TEST | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.316 0.236 0.222 0.166 0.113 0.085 0.085 | 8B diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 8B diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 22.3 27.1 27.6 26.6 | 0.148 EM-2663-F VOF, (hyp-hr 0.424 0.050 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, (g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.074 0.030 0.037 0.023 0.023 | 5) Unburned OlL, % | O.244 On- Total Part (g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Part (g/hp-hr 3.435 5.245 3.251 0.550 0.418 0.241 0.196 0.141 0.196 0.092 0.087 | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 23.9 26.0 30.0 36.4 Hwy Diese % | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.0555 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.024 0.035 0.051 0.034 0.035 0.036 0.035 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 | 7-F) Unburned OIL, % | 0.297 High Sulfu Total Part (g/hp-hr 1.828 4.068 4.068 0.260 0.212 0.283 0.260 0.2412 0.221 0.226 High Sulfu Total Part (g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.334 0.296 0.229 0.195 0.206 0.212 | 49.0 r, Nonroac % VOF 36.1 30.1 1.26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 3.9 11 49.6 36.1 10.5 14.4 16.3 16.5 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.035
0.035
0.026
0.026
0.026
0.026
0.036
1.588
1.095
1.010
0.175
0.117
0.031
0.033
0.033
0.035 | 83 M-2664-F) Unburned OlL, % 37 19 22 56 63 62 70 73 79 68 51 Unburned OlL, % 48 34 34 37 45 47 42 40 37 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 6 Notch 6 Notch 6 Notch 1 Notch 8 UP 9724 TEST NO. DB-2 Notch 1 Notch 1 Notch 1 Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 0.236 0.113 0.085 0.085 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 22.3 27.1 27.6 26.6 28.8 RB diesel (% VOF | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.056 0.019 0.031 0.029 0.023 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.074 0.030 0.031 0.023 | 5) Unburned OIL, % 666 440 40 Unburned OIL, % 660 522 544 660 660 660 660 660 660 660 660 660 6 | 0.244 On- Total Parti g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Parti g/hp-hr 3.435 5.245 3.251 0.550 0.418 0.241 0.196 0.191 0.196 0.092 0.087 | ### Biese ### Biese ### Wor ### 24.4 ### 20.6 ### 22.0 ### 52.9 ### 52.1 ### 20.4 ### 19.5 ### 1 | 0.147 In (EM-267' VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.032 0.023 0.024 0.022 0.023 0.024 0.032 0.024 0.032 0.024 0.032 0.024 0.032 0.024 0.032 0.051 0.044 0.032 0.051 0.05 | 7-F) Unburned Oll., % 32 25 23 66 73 67 64 44 53 555 44 7-F) Unburned Oll., % 62 38 27 65 51 52 43 39 7-F) Unburned Oll., % | 0.297 High Sulfut Total Parti (g/hp-hr 1.828
4.068 2.680 0.260 0.260 0.241 0.217 0.203 0.226 High Sulfut 3.855 3.617 3.471 0.353 0.323 0.334 0.296 0.212 High Sulfut 0.217 0.203 0.226 High Sulfut 0.217 0.203 0.226 High Sulfut 0.217 0.353 0.3617 0.3617 0.353 0.324 0.296 0.212 High Sulfut Total Parti (g/hp-hr 0.353 0.324 0.296 0.212 High Sulfut Total Parti (g/hp-hr 1.7504 | 49.0 r, Nonroac % % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 * VOF 41.2 30.3 29.1 49.6 36.1 10.5 11.4 16.3 16.3 16.3 r, Nonroac % | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.035
0.035
0.026
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.033
0.032
0.033
0.032
0.035
0.035
0.036
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.056
0.05 | M-2664-F) Wh-2664-F) Where the state of th | | Notch 8 UP 9715 TEST NO. DB-2 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low idle idle Notch 1 Notch 6 Notch 6 Notch 7 NO. DB-2 Low idle idle Notch 1 Notch 6 Notch 7 Notch 8 UP 9733 TEST NO. DB-2 LOW idle idle Notch 1 Notch 2 Notch 3 Notch 4 Notch 5 Notch 5 Notch 5 Notch 6 Notch 7 Not | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 4.266 3.513 0.379 0.316 0.236 0.222 0.166 0.113 0.085 0.085 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 27.6 26.6 RB diesel (% VOF RB diesel (% VOF 76.0 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.050 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 0.214 0.154 0.074 0.030 0.037 0.031 0.023 | 5) Unburned OlL, % | 0.244 On- Total Part (g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 Total Part (g/hp-hr 1.793 0.182 0.105 0.182 0.105 0.182 0. | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 20.1 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 30.7 16.6 23.9 26.0 30.0 36.4 Hwy Diese % VOF | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.024 0.022 0.023 0.034 0.035 0.036 0.055 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.037 0.037 0.038 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 53 55 Unburned OlL, % 80 62 38 27 65 65 55 51 52 43 39 7-F) Unburned OlL, % | 0.297 High Sulfu Total Part; g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part; g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.334 0.296 0.212 High Sulfu Total Part; g/hp-hr 1.696 | 49.0 r, Nonroad % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroad % VOF 41.2 30.3 29.1 10.5 11.6.3 16.5 r, Nonroad % VOF r, Nonroad % y y y y y y y y y y y y y y y y y y | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.062
0.034
0.042
0.035
0.026
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.175
0.117
0.031
0.033
0.032
0.034
0.035
d diesel (E
VOF,
g/hp-hr | **M-2664-F) Unburned OlL, % 37 19 22 56 63 62 70 73 79 68 51 **M-2664-F) Unburned OlL, % 48 34 47 77 42 40 37 **M-2664-F) Unburned OlL, % 48 48 47 47 42 40 37 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 5 Notch 6 Notch 7 Notch 7 Notch 1 Notch 1 Idle Notch 1 Notch 6 Notch 7 Notch 6 Notch 7 Notch 1 2 Notch 3 Notch 4 Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9733 TEST NO. DB-2 Low Idle Idle Notch 3 Notch 3 Notch 3 Notch 3 Notch 4 Notch 5 Notch 6 Notch 7 Notch 8 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 4.266 3.513 0.379 0.316 0.236 0.166 0.113
0.085 0.085 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 31.2 13.7 22.3 27.1 27.6 26.6 RB diesel (% VOF 76.0 48.9 | 0.148 EM-2663-F VOF, g/hp-hr 0.322 0.050 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.154 0.030 0.037 0.023 0.023 | 5) Unburned OlL, % 64 69 64 55 Unburned OlL, % 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 60 60 60 60 60 60 60 60 60 60 60 60 60 | O.244 On- Total Partt g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Partt g/hp-hr 3.435 5.245 3.251 0.106 0.141 0.196 0.092 0.087 On- Total Part g/hp-hr 1.793 2.338 | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 23.9 26.0 30.0 36.4 Hwy Diese % VOF 36.0 30.0 36.4 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.034 0.035 0.034 0.032 0.034 0.032 0.034 0.032 0.034 0.032 0.034 0.035 0.034 0.038 0.034 0.038 | 7-F) Unburned OIL, % | 0.297 High Sulfu 1.828 4.068 1.828 4.068 0.260 0.212 0.283 0.260 0.2412 0.296 0.291 0.203 0.260 0.241 0.217 0.203 0.260 0.241 0.217 0.203 0.260 0.241 0.217 0.203 0.260 0.229 0.260 0.212 0.283 0.260 0.299 0.195 0.290 0.299 0.195 0.206 0.212 High Sulfu Total Part q/hp-hr Total Part q/hp-hr 1.696 | 49.0 r, Nonroac % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 32.1 49.6 36.1 10.5 14.4 16.3 16.5 r, Nonroac % VOF 39.8 25.1 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.035
0.026
0.035
0.026
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.0175
0.0175
0.0175
0.031
0.033
0.032
0.035 | 83 M-2664-F) Unburned OlL, % 19 22 56 63 62 70 73 79 68 51 Unburned OlL, % 34 34 34 47 77 53 42 40 37 M-2664-F) Unburned OlL, % 48 45 47 40 40 40 40 40 44 41 66 | | Notch 8 UP 9715 TEST NO. DB-2 Notch 1 Notch 2 Notch 5 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Notch 1 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Notch 1 Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9733 TEST NO. DB-2 Low Idle Idle Low Idle Idle Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9733 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 0.236 0.113 0.085 0.085 CAF Total Part., g/hp-hr 1.531 1.718 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 22.3 27.1 27.6 8 RB diesel (% VOF RB diesel (% VOF 76.0 48.9 50.1 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.050 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.074 0.030 0.031 0.023 0.023 | 80 Unburned OlL, % 53 355 27 64 69 644 55 55 64 01L, % 68 42 68 42 68 74 46 66 52 50 Unburned OlL, % 65 65 46 46 66 67 68 68 68 68 68 68 68 68 68 68 68 68 68 | 0.244 On- Total Parti g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Parti g/hp-hr 3.435 5.245 3.251 0.550 0.418 0.241 0.196 0.092 0.087 Total Parti g/hp-hr 1.793 2.338 2.463 | Hwy Diesse % VOF 24.4 20.6 22.0 52.3 55.1 15.2 20.1 20.4 19.5 WOF 75.0 75.0 79.2 28.9 15.4 30.7 16.6 30.7 16.6 30.7 16.6 30.7 4 WOF 36.0 30.0 30.0 30.0 30.0 | 0.147 In (EM-267' VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.032 0.023 0.024 0.022 0.023 0.024 0.032 0.024 0.032 0.024 0.032 0.024 0.032 0.025 0.051 0.064 0.030 0.051 0.0645 0.0645 0.0645 0.0641 0.0645 0.0691 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 53 555 44 7-F) Unburned OlL, % 62 38 27 65 55 51 52 43 39 7-F) Unburned OlL, % 100 1000 1000 | 0.297 High Suffur Total Part (g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Suffur 3.855 3.617 3.471 0.353 0.323 0.334 0.296 0.296 0.206 0.212 High Suffur Total Part (g/hp-hr 1.696 0.229 | 49.0 r, Nonroac % % VOF 36.1 30.1 26.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 * * * * * * * * * * * * * * * * * * | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.035
0.035
0.026
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.037
0.032
0.032
0.034
0.035
0.032
0.035
0.032
0.035
0.036
0.036
0.037
0.037
0.031
0.032
0.035
0.032
0.035
0.032
0.035
0.036
0.036
0.036
0.036
0.036
0.036
0.037
0.037
0.037
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.038
0.03 | M-2664-F) | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 6 Notch 7 NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 6 Notch 1 Notch 6 Notch 7 NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9733 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 1 Notch 5 Notch 6 Notch 7 Notch 7 Notch 7 Notch 9 TEST NO. DB-2 Low Idle Idle Idle Notch 1 Notch 1 Notch 1 Notch 7 Notch 1 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 4.266 3.513 0.379 0.316 0.236 0.222 0.166 0.113 0.085 0.085 CAF Total Part., g/hp-hr 1.531 1.718 1.687 | 88 diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 88 diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 27.6 26.6 88 diesel (% VOF 76.0 48.9 50.1 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.074 0.030 0.031 0.023 0.023 EM-2663-F VOF, g/hp-hr 1.164 0.839 0.846 0.839 0.846 | 80 Unburned OlL, % 69 64 55 64 69 64 655 Unburned OlL, % 66 62 88 74 66 52 54 40 Unburned OlL, % 66 52 54 55 54 55 Unburned OlL, % 66 52 54 55 87 | 0.244 On- Total Partt g/hp-hr 1.088 1.770 2.120 0.182 0.1055 0.144 0.157 0.149 0.121 0.106 0.117 Total Partt g/hp-hr 3.435 5.245 3.435 5.245 3.245 0.418 0.196 0.092 0.087 On- Total Partt g/hp-hr 1.793 2.338 2.338 2.338 | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 20.1 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 30.7 16.6 23.9 26.0 30.0 36.4 Hwy Diese % VOF 36.0 29.6 29.6 29.6 33.6 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.034 0.035 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.055 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 53 55 Unburned OlL, % 80 62 38 27 65 55 51 51 51 Unburned OlL, % 100 100 100 | 0.297 High Sulfu Total Part: (g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.2412 0.227 0.203 0.226 High Sulfu Total Part: (g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.323 0.296 0.212 High Sulfu Total Part: (g/hp-hr 1.696 2.340 2.284 | 49.0 r, Nonroac % VOF 36.1 30.1 126.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 149.6 36.1 20.1 10.5 144.6 36.1 50.5 7, Nonroac % VOF 7, Nonroac % VOF 9, Nonroac % 16.3 16.5 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
d diesel
(E
VOF,
g/hp-hr
1.588
1.095
1.010
0.033
0.032
0.033
0.034
0.035
0.036
1.0117
0.037
0.031
0.035
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.0 | ### A 16 | | Notch 8 UP 9715 TEST NO. DB-2 Notch 1 Notch 2 Notch 5 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Notch 1 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Notch 1 Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9733 TEST NO. DB-2 Low Idle Idle Low Idle Idle Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9733 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 4.266 3.513 0.379 0.316 0.236 0.166 0.113 0.085 0.085 CAF Total Part., g/hp-hr 1.531 1.718 1.687 0.194 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 38.9 56.4 48.7 31.2 21.3 27.1 27.6 26.6 RB diesel (% VOF 76.0 48.9 50.1 100.5 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.154 0.154 0.154 0.030 0.037 0.023 0.023 | 80 Unburned OlL, % 53 355 27 64 69 644 55 55 64 01L, % 68 42 68 42 68 74 46 66 52 50 Unburned OlL, % 65 65 46 46 66 67 68 68 68 68 68 68 68 68 68 68 68 68 68 | 0.244 On- Total Parti g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Parti g/hp-hr 1.088 0.241 0.157 0.149 0.121 0.106 0.092 0.087 On- Total Parti g/hp-hr 1.793 2.338 2.463 0.283 | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 30.7 16.6 23.9 26.0 30.0 36.4 Hwy Diese % VOF 36.0 32.5 33.5 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.034 0.035 0.085 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.037 0.038 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 53 555 44 7-F) Unburned OlL, % 62 38 27 65 55 51 52 43 39 7-F) Unburned OlL, % 100 1000 1000 | 0.297 High Sulfu 1.828 4.068 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.324 0.296 0.229 0.195 0.206 0.212 High Sulfu Total Part g/hp-hr 1.696 0.212 | 49.0 r, Nonroac % VOF 36.1 30.1 30.1 126.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 14.4 16.3 16.3 16.5 r, Nonroac r, Nonroac % VOF 39.8 25.1 31.1 61.9 44.5 | d diesel (E VOF, g/hp-hr 0.660 1.224 0.709 0.131 0.064 0.042 0.035 0.026 0.026 0.026 0.026 0.034 0.033 0.032 0.034 0.035 0.066 0.067 0.0588 0.091 0.056 0.891 0.067 0.089 0.099 | 83 M-2664-F) Unburned OlL, % 19 22 56 63 70 73 79 68 51 Unburned OlL, % 84 34 34 37 42 40 37 M-2664-F) Unburned OlL, % 44 40 37 M-2664-F) Unburned OlL, % 46 67 67 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 6 Notch 7 NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 6 Notch 1 Notch 6 Notch 7 NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9733 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 1 Notch 1 Notch 5 Notch 6 Notch 7 Notch 7 Notch 7 Notch 9 TEST NO. DB-2 Low Idle Idle Idle Notch 1 Notch 1 Notch 1 Notch 7 Notch 1 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 4.266 3.513 0.379 0.316 0.236 0.222 0.166 0.113 0.085 0.085 CAF Total Part., g/hp-hr 1.531 1.718 1.687 | 88 diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 88 diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 27.6 26.6 88 diesel (% VOF 76.0 48.9 50.1 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.322 0.082 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.074 0.030 0.031 0.023 0.023 EM-2663-F VOF, g/hp-hr 1.164 0.839 0.846 0.839 0.846 | 80 Unburned OlL, % 69 64 55 64 69 64 655 Unburned OlL, % 66 62 88 74 66 52 54 40 Unburned OlL, % 66 52 54 55 54 55 Unburned OlL, % 66 52 54 55 87 | 0.244 On- Total Partt g/hp-hr 1.088 1.770 2.120 0.182 0.1055 0.144 0.157 0.149 0.121 0.106 0.117 Total Partt g/hp-hr 3.435 5.245 3.435 5.245 3.245 0.418 0.196 0.092 0.087 On- Total Partt g/hp-hr 1.793 2.338 2.338 2.338 | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 20.1 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 30.7 16.6 23.9 26.0 30.0 36.4 Hwy Diese % VOF 36.0 29.6 29.6 29.6 33.6 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.034 0.035 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.051 0.055 | 7-F) Unburned OlL, % 32 25 23 66 73 67 64 53 55 Unburned OlL, % 80 62 38 27 65 55 51 51 51 Unburned OlL, % 100 100 100 | 0.297 High Sulfu Total Part: (g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.2412 0.227 0.203 0.226 High Sulfu Total Part: (g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.323 0.296 0.212 High Sulfu Total Part: (g/hp-hr 1.696 2.340 2.284 | 49.0 r, Nonroac % VOF 36.1 30.1 126.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 149.6 36.1 20.1 10.5 144.6 36.1 50.5 7, Nonroac % VOF 7, Nonroac % VOF 9, Nonroac % 16.3 16.5 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.032
0.035
0.026
0.026
d diesel
(E
VOF,
g/hp-hr
1.588
1.095
1.010
0.033
0.032
0.033
0.034
0.035
0.036
1.0117
0.037
0.031
0.035
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.0 | ### A 16 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Idle Notch 1 Notch 6 Notch 7 Notch 8 UP 9734 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 6 Notch 7 Notch 8 UP 9733 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 4.266 3.513 0.379 0.316 0.236 0.166 0.113 0.085 0.085 CAF Total Part., g/hp-hr 1.531 1.718 1.687 0.194 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 38.9 56.4 48.7 31.2 21.3 27.1 27.6 26.6 RB diesel (% VOF 76.0 48.9 50.1 100.5 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.154 0.154 0.154 0.030 0.037 0.023 0.023 | 5) Unburned OlL, % 64 69 64 55 Unburned OlL, % 69 64 40 55 50 Unburned OlL, % 66 52 54 40 40 55 Unburned OlL, % 66 52 54 47 46 40 Unburned OlL, % 65 87 | 0.244 On- Total Parti g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Parti g/hp-hr 1.088 0.241 0.157 0.149 0.121 0.106 0.092 0.087 On- Total Parti g/hp-hr 1.793 2.338 2.463 0.283 | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 30.7 16.6 23.9 26.0 30.0 36.4 Hwy Diese % VOF 36.0 32.5 33.5 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.034 0.035 0.085 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.036 0.037 0.038 | 7-F) Unburned OIL, % G12 G25 G36 G33 G67 G44 S33 S55 S44 7-F) Unburned OIL, % G22 G33 G37 G7 G44 G44 G44 G44 G44 G53 G55 G55 G55 G55 G55 G55 G55 G55 G55 | 0.297 High Sulfu 1.828 4.068 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.324 0.296 0.229 0.195 0.206 0.212 High Sulfu Total Part g/hp-hr 1.696 0.212 | 49.0 r, Nonroac % VOF 36.1 30.1 30.1 126.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 14.4 16.3 16.3 16.5 r, Nonroac r, Nonroac % VOF 39.8 25.1 31.1 61.9 44.5 | d diesel (E VOF, g/hp-hr 0.660 1.224 0.709 0.131 0.064 0.042 0.035 0.026 0.026 0.026 0.026 0.034 0.033 0.032 0.034 0.035 0.066 0.067 0.0588 0.091 0.056 0.891 0.067 0.089 0.099 | 83 M-2664-F) Unburned OlL, % 19 22 56 63 70 73 79 68 51 Unburned OlL, % 84 34 34 37 42 40 37 M-2664-F) Unburned OlL, % 47 42 40 37 M-2664-F) Unburned OlL, % 46 67 M-2664-F) Unburned OlL, % 47 42 40 37 | | Notch 8 UP 9715 TEST NO. DB-2 Notch 1 Notch 2 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 6 Notch 7 Notch 8 UP 9733 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9733 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.379 0.316 0.236 0.194 0.085 0.085 CAF Total Part., g/hp-hr 1.531 1.718 0.194 0.194 0.136 0.194 0.136 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 13.7 22.3 27.1 27.6 26.6 RB diesel (% VOF 76.0 48.9 50.1 100.5 87.7 60.3 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.050 0.050 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.030 0.031 0.023 EM-2663-F VOF, g/hp-hr 1.164 0.846 0.195 0.846 0.195 0.119 | 80 Unburned OlL, % 53 355 27 64 69 644 555 64 69 64 655 Unburned OlL, % 46 68 74 46 66 52 54 40 Unburned OlL, % 65 87 100 87 | 0.244 On- Total Parti g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Parti g/hp-hr 3.435 5.2451 3.251 0.550 0.418 0.241 0.196 0.092 0.087 Total Parti g/hp-hr 1.793 2.338 2.463 0.253 0.153 | Hwy Diese % VOF 24.4 20.6 22.0 52.1 35.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 75.0 75.0 75.0 36.0 30.0 36.4 Hwy Diese % VOF 36.0 30.0 36.4 Hwy Diese % VOF 36.0 30.0 36.4 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.032 0.024 0.022 0.023 0.024 0.032 0.024 0.032 0.024 0.033 0.044 0.022 0.023 | 7-F) Unburned OIL, % 32 255 23 66 73 67 64 53 555 44 7-F) Unburned OIL, % 80 62 38 27 655 551 52 43 39 7-F) Unburned OIL, % 100 100 100 100 80 | 0.297 High Sulfut Total Part (g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfut Total Part (g/hp-hr 3.855 3.617 0.353 0.323 0.324 0.296 0.212 High Sulfut Color of the sulfut Color of the sulfut Color of the sulfut (g/hp-hr 1.696 0.212 High Sulfut Color of the | 49.0 r, Nonroae % % VOF 36.1 30.1 126.4 50.5 30.3 21.8 13.1 17.3 16.1 17.3 11.3 0 11.3 r, Nonroae % VOF 41.2 30.3 29.1 49.6 36.1 11.0 5 11.4 16.3 16.5 r, Nonroae % VOF 39.8 25.1 31.1 61.9 45.5 22.9 | d diesel (E VOF, g/hp-hr 1.588 1.095 1.011 0.033 0.032 0.034 0.035 d diesel (E VOF, g/hp-hr 1.588 0.066 0.588 0.035 0.036 0.03 | 83 8M-2664-F) 199 222 56 633 622 70 73 79 68 51 8M-2664-F) Unburned OIL, % 48 34 34 34 34 34 37
47 42 40 37 Unburned OIL, % 41 46 69 71 48 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 6 Notch 7 Notch 8 UP 9734 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 6 Notch 7 Notch 8 UP 9733 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.105 CAF Total Part., g/hp-hr 2.247 4.266 3.513 0.316 0.236 0.222 0.166 0.113 0.085 0.085 CAF Total Part., g/hp-hr 1.531 1.718 1.687 0.194 0.136 0.136 0.136 | RB diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 RB diesel (% VOF 38.9 56.4 48.7 31.2 21.3 27.1 27.6 26.6 RB diesel (% VOF 76.0 48.9 50.1 100.5 87.7 60.3 20.6 24.0 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.050 0.056 0.019 0.031 0.022 0.082 0.050 0.056 0.019 0.031 0.029 0.033 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.154 0.074 0.030 0.037 0.031 0.023 EM-2663-F VOF, g/hp-hr 1.164 0.839 0.846 0.195 0.119 0.075 0.019 | 80 Unburned OlL, % 69 64 55 64 69 64 55 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 64 69 60 64 69 60 64 68 74 66 66 65 64 40 Unburned OlL, % 66 65 68 87 100 87 | O.244 On- Total Parti g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 Total Parti g/hp-hr 3.435 5.245 3.251 0.550 0.418 0.196 0.191 0.196 0.092 0.087 On- Total Parti g/hp-hr 1.793 2.338 2.463 0.245 0.185 0.185 0.133 0.185 | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 35.1 15.2 20.1 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 23.9 26.0 30.0 36.4 Hwy Diese % VOF 36.0 30.0 36.4 Hwy Diese 32.9 26.0 30.0 36.4 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.034 0.035 0.036 0.035 0.036 0.035 0.036 0.036 0.035 0.036 0.036 0.036 0.036 0.036 0.036 | 7-F) Unburned OIL, % G12 G25 G66 G33 G67 G44 S3 S55 S44 7-F) Unburned OIL, % G22 G33 G67 G44 G44 G44 G44 G44 G53 G55 G55 G55 G55 G55 G55 G55 G55 G55 | 0.297 High Sulfu 1.828 4.068 1.828 4.068 0.260 0.212 0.283 0.260 0.241 0.217 0.203 0.226 High Sulfu Total Part g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.334 0.296 0.229 0.195 0.206 0.212 High Sulfu Total Part g/hp-hr 1.696 0.212 1.828 1.8 | 49.0 r, Nonroac % VOF 36.1 30.1 30.1 126.4 50.5 30.3 21.8 13.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 14.4 16.3 16.3 16.5 r, Nonroac r, Nonroac % VOF 39.8 25.1 31.1 61.9 45.5 22.9 11.0 11.0 | d diesel (E
VOF,
g/hp-hr
0.660
1.224
0.709
0.131
0.064
0.035
0.026
0.026
0.026
d diesel (E
VOF,
g/hp-hr
1.588
1.095
1.010
0.033
0.033
0.034
0.035
0.036
1.010
0.035
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.036
0.03 | 83 M-2664-F) Unburned OlL, % 37 56 63 62 70 73 79 68 51 M-2664-F) Unburned OlL, % 48 34 34 34 37 42 40 37 Unburned OlL, % 45 47 42 40 37 Unburned OlL, % 48 38 38 37 | | Notch 8 UP 9715 TEST NO. DB-2 Low Idle Idle Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 7 Notch 8 UP 9733 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 5 Notch 6 Notch 7 Notch 8 UP 9724 TEST NO. DB-2 Low Idle Idle Notch 1 Notch 2 Notch 1 Notch 5 Notch 8 UP 9733 | CAF Total Part., g/hp-hr 1.769 2.256 1.471 0.151 0.104 0.196 0.183 0.171 0.124 0.091 0.105 CAF Total Part., g/hp-hr 4.266 3.513 0.379 0.316 0.236 0.166 0.113 0.085 0.085 CAF Total Part., g/hp-hr 1.531 1.718 1.687 0.194 0.136 0.124 0.136 0.124 0.136 0.124 0.136 0.124 0.136 0.124 | 8B diesel (% VOF 24.0 20.7 21.9 54.4 48.5 28.6 10.4 18.0 23.7 25.2 23.0 8B diesel (% VOF 44.4 25.7 38.9 56.4 48.7 31.2 21.3 27.1 27.6 26.6 8B diesel (% VOF 60.0 48.9 50.1 100.5 87.7 60.3 20.6 | 0.148 EM-2663-F VOF, g/hp-hr 0.424 0.467 0.056 0.019 0.031 0.029 0.023 0.024 EM-2663-F VOF, g/hp-hr 0.999 1.095 1.365 0.214 0.154 0.154 0.030 0.037 0.023 0.023 | 5) Unburned OlL, % 64 69 64 55 Unburned OlL, % 69 64 40 55 Unburned OlL, % 66 52 54 40 40 55 Unburned OlL, % 66 52 54 40 40 40 40 40 40 40 40 40 40 40 40 40 | O.244 On- Total Part (g/hp-hr 1.088 1.770 2.120 0.182 0.105 0.144 0.157 0.149 0.121 0.106 0.117 On- Total Part (g/hp-hr 3.435 5.245 3.251 0.550 0.418 0.241 0.106 0.092 0.087 On- Total Part (g/hp-hr 1.793 2.338 2.463 0.283 0.185 0.133 0.124 0.124 | Hwy Diese % VOF 24.4 20.6 22.0 52.9 52.1 15.2 20.1 20.4 19.5 Hwy Diese % VOF 75.0 79.2 28.9 15.4 31.6 30.7 16.6 23.9 26.0 30.0 36.4 Hwy Diese % VOF 36.0 30.0 36.4 Hwy Diese % 45.8 33.6 33.6 33.6 33.6 33.6 33.6 33.6 33 | 0.147 VOF, g/hp-hr 0.265 0.364 0.467 0.096 0.055 0.051 0.024 0.022 0.023 0.024 0.022 0.023 0.034 0.035 0.085 0.036 0.036 0.036 0.036 0.036 0.036 0.030 0.034 | 7-F) Unburned OlL, % 64 53 66 73 67 64 53 55 44 7-F) Unburned OlL, % 80 62 38 27 65 55 51 52 43 39 7-F) Unburned OlL, % 80 60 68 | 0.297 High Sulfu Total Parti (g/hp-hr 1.828 4.068 2.680 0.260 0.212 0.283 0.260 0.2412 0.227 0.203 0.226 High Sulfu Total Parti (g/hp-hr 3.855 3.617 3.471 0.353 0.323 0.324 0.296 0.212 High Sulfu Total Parti (g/hp-hr 1.696 0.212 High Sulfu Total Parti (g/hp-hr 1.696 0.212 O.264 0.215 0.264 0.215 0.261 | 49.0 r, Nonroac % VOF 36.1 30.1 1.30.1 1.30.1 17.3 16.1 13.0 11.3 r, Nonroac % VOF 41.2 30.3 29.1 10.5 14.4 16.3 16.5 r, Nonroac % VOF r, Nonroac % VOF 41.2 30.3 16.5 14.4 16.3 16.5 14.4 16.3 16.5 14.4 16.3 16.5 14.5 16.5 17.0 18.5 18.5 18.5 18.5 18.5 18.5 18.5 18.5 | d diesel (E VOF, g/hp-hr 0.660 1.224 0.709 0.131 0.064 0.062 0.035 0.026 0.026 0.026 d diesel (E VOF, g/hp-hr 0.676 0.033 0.032 0.034 0.035 0.036 0.036 0.036 0.036 0.036 0.099
0.060 0.060 0.03 | **M-2664-F)* Unburned OlL, % | ### APPENDIX K **Metal Particulate Data** ### APPENDIX K-1: LOCOMOTIVE BN9693 ### **CARB Diesel** | | METAL PM EMISSIONS, mg/hr | | | | | | | | | | | | |-----------|---------------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--|--| | COMPOUND | Notch | | | NAME | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | ANTIMONY | ND, <68.3 | ND, <130.5 | ND, <109.3 | ND, <103.1 | ND, <168.0 | ND, <228.8 | ND, <285.1 | ND, <518.9 | ND, <567.5 | ND, <651.1 | | | | ARSENIC | ND, <68.3 | ND, <130.5 | ND, <109.3 | ND, <103.1 | ND, <168.0 | ND, <228.8 | ND, <285.1 | ND, <518.9 | ND, <567.5 | ND, <651.1 | | | | BERYLLIUM | ND, <13.7 | ND, <26.1 | ND, <21.9 | ND, <20.6 | ND, <33.6 | ND, <45.8 | ND, <57.0 | ND, <103.8 | ND, <113.5 | ND, <130.2 | | | | CADMIUM | ND, <13.7 | ND, <26.1 | ND, <21.9 | ND, <20.6 | ND, <33.6 | ND, <45.8 | ND, <57.0 | ND, <103.8 | ND, <113.5 | ND, <130.2 | | | | CHROMIUM | 57.76 | 662.97 | ND, <21.9 | 120.07 | 164.28 | 278.64 | 332.96 | 625.84 | 617.43 | 968.90 | | | | COBALT | ND, <13.7 | ND, <26.1 | ND, <21.9 | ND, <20.6 | ND, <33.6 | ND, <45.8 | ND, <57.0 | ND, <103.8 | ND, <113.5 | ND, <130.2 | | | | COPPER | ND, <13.7 | ND, <26.1 | ND, <21.9 | ND, <20.6 | ND, <33.6 | ND, <45.8 | ND, <57.0 | ND, <103.8 | ND, <113.5 | ND, <130.2 | | | | LEAD | ND, <41.0 | ND, <78.3 | ND, <65.6 | ND, <61.9 | ND, <100.8 | ND, <137.3 | ND, <171.0 | ND, <311.4 | ND, <340.5 | ND, <390.7 | | | | MANGANESE | ND, <13.7 | ND, <26.1 | ND, <21.9 | ND, <20.6 | ND, <33.6 | ND, <45.8 | ND, <57.0 | ND, <103.8 | ND, <113.5 | ND, <130.2 | | | | MERCURY | ND, <2.7 | ND, <5.2 | ND, <4.4 | ND, <4.1 | ND, <6.7 | ND, <9.2 | ND, <11.4 | ND, <20.8 | ND, <22.7 | ND, <26.0 | | | | NICKEL | ND, <68.3 | ND, <130.5 | ND, <109.3 | ND, <103.1 | ND, <168.0 | ND, <228.8 | ND, <285.1 | ND, <518.9 | ND, <567.5 | ND, <651.1 | | | | SELENIUM | ND, <68.3 | ND, <130.5 | ND, <109.3 | ND, <103.1 | ND, <168.0 | ND, <228.8 | ND, <285.1 | ND, <518.9 | ND, <567.5 | ND, <651.1 | | | ### **ON-HIGHWAY DIESEL** | | METAL PM EMISSIONS, mg/hr | | | | | | | | | | | | |-----------|---------------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--|--| | COMPOUND | Notch | | | NAME | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | ANTIMONY | ND, <91.8 | ND, <128.8 | ND, <106.8 | ND, <132.4 | ND, <164.0 | ND, <232.6 | ND, <330.3 | ND, <434.5 | ND, <614.4 | ND, <698.8 | | | | ARSENIC | ND, <91.8 | ND, <128.8 | ND, <106.8 | ND, <132.4 | ND, <164.0 | ND, <232.6 | ND, <330.3 | ND, <434.5 | ND, <614.4 | ND, <698.8 | | | | BERYLLIUM | ND, <18.4 | ND, <25.8 | ND, <21.4 | ND, <26.5 | ND, <32.8 | ND, <46.5 | ND, <66.1 | ND, <86.9 | ND, <122.9 | ND, <139.8 | | | | CADMIUM | ND, <18.4 | ND, <25.8 | ND, <21.4 | ND, <26.5 | ND, <32.8 | ND, <46.5 | ND, <66.1 | ND, <86.9 | ND, <122.9 | ND, <139.8 | | | | CHROMIUM | ND, <18.4 | 204.82 | 110.04 | 140.88 | 182.07 | 260.10 | 412.22 | 429.29 | 603.32 | 626.11 | | | | COBALT | ND, <18.4 | ND, <25.8 | ND, <21.4 | ND, <26.5 | ND, <32.8 | ND, <46.5 | ND, <66.1 | ND, <86.9 | ND, <122.9 | ND, <139.8 | | | | COPPER | ND, <18.4 | ND, <25.8 | ND, <21.4 | ND, <26.5 | ND, <32.8 | ND, <46.5 | ND, <66.1 | ND, <86.9 | ND, <122.9 | ND, <139.8 | | | | LEAD | ND, <55.1 | ND, <77.3 | ND, <64.1 | ND, <79.4 | ND, <98.4 | ND, <139.6 | ND, <198.2 | ND, <260.7 | ND, <368.6 | ND, <419.3 | | | | MANGANESE | ND, <18.4 | ND, <25.8 | ND, <21.4 | ND, <26.5 | ND, <32.8 | ND, <46.5 | ND, <66.1 | ND, <86.9 | ND, <122.9 | ND, <139.8 | | | | MERCURY | ND, <3.7 | ND, <5.2 | ND, <4.3 | ND, <5.3 | ND, <6.6 | ND, <9.3 | ND, <13.2 | ND, <17.4 | ND, <24.6 | ND, <28.0 | | | | NICKEL | ND, <91.8 | ND, <128.8 | ND, <106.8 | ND, <132.4 | ND, <164.0 | ND, <232.6 | ND, <330.3 | ND, <434.5 | ND, <614.4 | ND, <698.8 | | | | SELENIUM | ND, <91.8 | ND, <128.8 | ND, <106.8 | ND, <132.4 | ND, <164.0 | ND, <232.6 | ND, <330.3 | ND, <434.5 | ND, <614.4 | ND, <698.8 | | | | | METAL PM EMISSIONS, mg/hr | | | | | | | | | | | | |-----------|---------------------------|------------|-----------|------------|------------|------------|------------|------------|------------|------------|--|--| | COMPOUND | Notch | | | NAME | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | ANTIMONY | ND, <83.6 | ND, <124.4 | ND, <98.4 | ND, <111.2 | ND, <215.1 | ND, <282.7 | ND, <311.4 | ND, <409.4 | ND, <551.8 | ND, <747.0 | | | | ARSENIC | ND, <83.6 | ND, <124.4 | ND, <98.4 | ND, <111.2 | ND, <215.1 | ND, <282.7 | ND, <311.4 | ND, <409.4 | ND, <551.8 | ND, <747.0 | | | | BERYLLIUM | ND, <16.7 | ND, <24.9 | ND, <19.7 | ND, <22.2 | ND, <43.0 | ND, <56.5 | ND, <62.3 | ND, <81.9 | ND, <110.4 | ND, <149.4 | | | | CADMIUM | ND, <16.7 | ND, <24.9 | ND, <19.7 | ND, <22.2 | ND, <43.0 | ND, <56.5 | ND, <62.3 | ND, <81.9 | ND, <110.4 | ND, <149.4 | | | | CHROMIUM | TRACE | 94.05 | 62.01 | 110.06 | 221.10 | ND, <56.5 | 274.66 | 474.93 | 507.66 | 856.07 | | | | COBALT | ND, <16.7 | ND, <24.9 | ND, <19.7 | ND, <22.2 | ND, <43.0 | ND, <56.5 | ND, <62.3 | ND, <81.9 | ND, <110.4 | ND, <149.4 | | | | COPPER | ND, <16.7 | ND, <24.9 | ND, <19.7 | ND, <22.2 | ND, <43.0 | ND, <56.5 | ND, <62.3 | ND, <81.9 | ND, <110.4 | ND, <149.4 | | | | LEAD | ND, <50.1 | ND, <74.6 | ND, <59.1 | ND, <66.7 | ND, <129.0 | ND, <169.6 | ND, <186.8 | ND, <245.7 | ND, <331.1 | ND, <448.2 | | | | MANGANESE | ND, <16.7 | ND, <24.9 | ND, <19.7 | ND, <22.2 | ND, <43.0 | ND, <56.5 | ND, <62.3 | ND, <81.9 | ND, <110.4 | ND, <149.4 | | | | MERCURY | ND, <3.3 | ND, <5.0 | ND, <3.9 | ND, <4.4 | ND, <8.6 | ND, <11.3 | ND, <12.5 | ND, <16.4 | ND, <22.1 | ND, <29.9 | | | | NICKEL | ND, <83.6 | ND, <124.4 | ND, <98.4 | ND, <111.2 | ND, <215.1 | ND, <282.7 | ND, <311.4 | ND, <409.4 | ND, <551.8 | ND, <747.0 | | | | SELENIUM | ND, <83.6 | ND, <124.4 | ND, <98.4 | ND, <111.2 | ND, <215.1 | ND, <282.7 | ND, <311.4 | ND, <409.4 | ND, <551.8 | ND, <747.0 | | | ### APPENDIX K-2: LOCOMOTIVE BN9754 #### **CARB Diesel** | | METAL PM EMISSIONS , mg/hr | | | | | | | | | | | | |-----------|----------------------------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------|--|--| | COMPOUND | Notch | | | NAME | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | ANTIMONY | ND, <59.3 | ND, <80.6 | ND, <66.4 | ND, <108.3 | ND, <166.7 | ND, <296.4 | ND, <348.0 | ND, <574.0 | ND, <730.2 | ND, <794.4 | | | | ARSENIC | ND, <59.3 | ND, <80.6 | ND, <66.4 | ND, <108.3 | ND, <166.7 | ND, <296.4 | ND, <348.0 | ND, <574.0 | ND, <730.2 | ND, <794.4 | | | | BERYLLIUM | ND, <11.9 | ND, <16.1 | ND, <13.3 | ND, <21.7 | ND, <33.3 | ND, <59.3 | ND, <69.6 | ND, <114.8 | ND, <146.0 | ND, <158.9 | | | | CADMIUM | ND, <11.9 | ND, <16.1 | ND, <13.3 | ND, <21.7 | ND, <33.3 | ND, <59.3 | ND, <69.6 | ND, <114.8 | ND, <146.0 | ND, <158.9 | | | | CHROMIUM | 52.19 | 68.98 | 63.49 | 93.77 | 135.04 | TRACE | TRACE | 542.97 | 553.52 | 732.45 | | | | COBALT | ND, <11.9 | ND, <16.1 | ND, <13.3 | ND, <21.7 | ND, <33.3 | ND, <59.3 | ND, <69.6 | ND, <114.8 | ND, <146.0 | ND, <158.9 | | | | COPPER | ND, <11.9 | ND, <16.1 | ND, <13.3 | ND, <21.7 | ND, <33.3 | ND, <59.3 | ND, <69.6 | ND, <114.8 | ND, <146.0 | ND, <158.9 | | | | LEAD | ND, <35.6 | ND, <48.4 | ND, <39.8 | ND, <65.0 | ND, <100.0 | ND, <177.8 | ND, <208.8 | ND, <344.4 | ND, <438.1 | ND, <476.6 | | | | MANGANESE | ND, <11.9 | ND, <16.1 | ND, <13.3 | ND, <21.7 | ND, <33.3 | ND, <59.3 | ND, <69.6 | ND, <114.8 | ND, <146.0 | ND, <158.9 | | | | MERCURY | ND, <2.4 | ND, <3.2 | ND, <2.7 | ND, <4.3 | ND, <6.7 | ND, <11.9 | ND, <13.9 | ND, <23.0 | ND, <29.2 | ND, <31.8 | | | | NICKEL | ND, <59.3 | ND, <80.6 | ND, <66.4 | ND, <108.3 | ND, <166.7 | ND, <296.4 | ND, <348.0 | ND, <574.0 | ND, <730.2 | ND, <794.4 | | | | SELENIUM | ND, <59.3 | ND, <80.6 | ND, <66.4 | ND, <108.3 | ND, <166.7 | ND, <296.4 | ND, <348.0 | ND, <574.0 | ND, <730.2 | ND, <794.4 | | | #### **ON-HIGHWAY DIESEL** |
 METAL PM EMISSIONS , mg/hr | | | | | | | | | | | | |-----------|----------------------------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------|--|--| | COMPOUND | Notch | | | NAME | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | ANTIMONY | ND, <90.6 | ND, <60.6 | ND, <78.5 | ND, <141.8 | ND, <181.7 | ND, <203.1 | ND, <328.7 | ND, <435.0 | ND, <466.4 | ND, <290.3 | | | | ARSENIC | ND, <90.6 | ND, <60.6 | ND, <78.5 | ND, <141.8 | ND, <181.7 | ND, <203.1 | ND, <328.7 | ND, <435.0 | ND, <466.4 | ND, <290.3 | | | | BERYLLIUM | ND, <18.1 | ND, <12.1 | ND, <15.7 | ND, <28.4 | ND, <36.3 | ND, <40.6 | ND, <65.7 | ND, <87.0 | ND, <93.3 | ND, <58.1 | | | | CADMIUM | ND, <18.1 | ND, <12.1 | ND, <15.7 | ND, <28.4 | ND, <36.3 | ND, <40.6 | ND, <65.7 | ND, <87.0 | ND, <93.3 | ND, <58.1 | | | | CHROMIUM | 71.41 | 47.48 | 49.92 | TRACE | 202.03 | 172.20 | 301.07 | 452.37 | 373.09 | 263.62 | | | | COBALT | ND, <18.1 | ND, <12.1 | ND, <15.7 | ND, <28.4 | ND, <36.3 | ND, <40.6 | ND, <65.7 | ND, <87.0 | ND, <93.3 | ND, <58.1 | | | | COPPER | ND, <18.1 | ND, <12.1 | ND, <15.7 | ND, <28.4 | ND, <36.3 | ND, <40.6 | ND, <65.7 | ND, <87.0 | ND, <93.3 | ND, <58.1 | | | | LEAD | ND, <54.4 | ND, <36.3 | ND, <47.1 | ND, <85.1 | ND, <109.0 | ND, <121.8 | ND, <197.2 | ND, <261.0 | ND, <279.8 | ND, <174.2 | | | | MANGANESE | ND, <18.1 | ND, <12.1 | ND, <15.7 | ND, <28.4 | ND, <36.3 | ND, <40.6 | ND, <65.7 | ND, <87.0 | ND, <93.3 | ND, <58.1 | | | | MERCURY | ND, <3.6 | ND, <2.4 | ND, <3.1 | ND, <5.7 | ND, <7.3 | ND, <8.1 | ND, <13.1 | ND, <17.4 | ND, <18.7 | ND, <11.6 | | | | NICKEL | ND, <90.6 | ND, <60.6 | ND, <78.5 | ND, <141.8 | ND, <181.7 | ND, <203.1 | ND, <328.7 | ND, <435.0 | ND, <466.4 | ND, <290.3 | | | | SELENIUM | ND, <90.6 | ND, <60.6 | ND, <78.5 | ND, <141.8 | ND, <181.7 | ND, <203.1 | ND, <328.7 | ND, <435.0 | ND, <466.4 | ND, <290.3 | | | | | METAL PM EMISSIONS , mg/hr | | | | | | | | | | | | | |-----------|----------------------------|------------|-----------|------------|------------|------------|------------|------------|------------|------------|--|--|--| | COMPOUND | Notch | | | | NAME | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | | ANTIMONY | ND, <71.1 | ND, <104.9 | ND, <74.6 | ND, <116.5 | ND, <238.1 | ND, <359.0 | ND, <347.3 | ND, <416.7 | ND, <647.7 | ND, <638.7 | | | | | ARSENIC | ND, <71.1 | ND, <104.9 | ND, <74.6 | ND, <116.5 | ND, <238.1 | ND, <359.0 | ND, <347.3 | ND, <416.7 | ND, <647.7 | ND, <638.7 | | | | | BERYLLIUM | ND, <14.2 | ND, <21.0 | ND, <14.9 | ND, <23.3 | ND, <47.6 | ND, <71.8 | ND, <69.5 | ND, <83.3 | ND, <129.5 | ND, <127.7 | | | | | CADMIUM | ND, <14.2 | ND, <21.0 | ND, <14.9 | ND, <23.3 | ND, <47.6 | ND, <71.8 | ND, <69.5 | ND, <83.3 | ND, <129.5 | ND, <127.7 | | | | | CHROMIUM | 67.80 | 107.46 | 73.86 | 102.79 | 243.80 | 284.32 | 384.78 | 415.05 | 719.00 | 786.83 | | | | | COBALT | ND, <14.2 | ND, <21.0 | ND, <14.9 | ND, <23.3 | ND, <47.6 | ND, <71.8 | ND, <69.5 | ND, <83.3 | ND, <129.5 | ND, <127.7 | | | | | COPPER | ND, <14.2 | ND, <21.0 | ND, <14.9 | ND, <23.3 | ND, <47.6 | ND, <71.8 | ND, <69.5 | ND, <83.3 | ND, <129.5 | ND, <127.7 | | | | | LEAD | ND, <42.6 | ND, <63.0 | ND, <44.8 | ND, <69.9 | ND, <142.9 | ND, <215.4 | ND, <208.4 | ND, <250.0 | ND, <388.6 | ND, <383.2 | | | | | MANGANESE | ND, <14.2 | ND, <21.0 | ND, <14.9 | ND, <23.3 | ND, <47.6 | ND, <71.8 | ND, <69.5 | ND, <83.3 | ND, <129.5 | ND, <127.7 | | | | | MERCURY | ND, <2.8 | ND, <4.2 | ND, <3.0 | ND, <4.7 | ND, <9.5 | ND, <14.4 | ND, <13.9 | ND, <16.7 | ND, <25.9 | ND, <25.5 | | | | | NICKEL | ND, <71.1 | ND, <104.9 | ND, <74.6 | ND, <116.5 | ND, <238.1 | ND, <359.0 | ND, <347.3 | ND, <416.7 | ND, <647.7 | ND, <638.7 | | | | | SELENIUM | ND, <71.1 | ND, <104.9 | ND, <74.6 | ND, <116.5 | ND, <238.1 | ND, <359.0 | ND, <347.3 | ND, <416.7 | ND, <647.7 | ND, <638.7 | | | | # APPENDIX K-3: LOCOMOTIVE UP9715 CARB Diesel | METAL PM EMISSIONS , mg/hr | | | | | | | | | | | | | | |----------------------------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|--|--| | COMPOUND | Notch | | | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | | | ANTIMONY | ND, <27.1 | ND, <28.2 | ND, <41.0 | ND, <40.3 | ND, <81.3 | ND, <156.0 | ND, <331.9 | ND, <446.9 | ND, <577.2 | ND, <712.4 | ND, <790.6 | | | | ARSENIC | ND, <27.1 | ND, <28.2 | ND, <41.0 | ND, <40.3 | ND, <81.3 | ND, <156.0 | ND, <331.9 | ND, <446.9 | ND, <577.2 | ND, <712.4 | ND, <790.6 | | | | BERYLLIUM | ND, <5.4 | ND, <5.6 | ND, <8.2 | ND, <8.1 | ND, <16.3 | ND, <31.2 | ND, <66.4 | ND, <89.4 | ND, <115.4 | ND, <142.5 | ND, <158.1 | | | | CADMIUM | ND, <5.4 | ND, <5.6 | ND, <8.2 | ND, <8.1 | ND, <16.3 | ND, <31.2 | ND, <66.4 | ND, <89.4 | ND, <115.4 | ND, <142.5 | ND, <158.1 | | | | CHROMIUM | 38.26 | 25.50 | 59.80 | 41.12 | 81.61 | 165.99 | TRACE | 342.31 | 709.94 | 579.91 | 1 845.90 | | | | COBALT | ND, <5.4 | ND, <5.6 | ND, <8.2 | ND, <8.1 | ND, <16.3 | ND, <31.2 | ND, <66.4 | ND, <89.4 | ND, <115.4 | ND, <142.5 | ND, <158.1 | | | | COPPER | ND, <5.4 | ND, <5.6 | ND, <8.2 | ND, <8.1 | ND, <16.3 | ND, <31.2 | ND, <66.4 | ND, <89.4 | ND, <115.4 | ND, <142.5 | ND, <158.1 | | | | LEAD | ND, <16.3 | ND, <16.9 | ND, <24.6 | ND, <24.2 | ND, <48.8 | ND, <93.6 | ND, <199.2 | ND, <268.1 | ND, <346.3 | ND, <427.4 | ND, <474.3 | | | | MANGANESE | ND, <5.4 | ND, <5.6 | ND, <8.2 | ND, <8.1 | ND, <16.3 | ND, <31.2 | ND, <66.4 | ND, <89.4 | ND, <115.4 | ND, <142.5 | ND, <158.1 | | | | MERCURY | ND, <1.1 | ND, <1.1 | ND, <1.6 | ND, <1.6 | ND, <3.3 | ND, <6.2 | ND, <13.3 | ND, <17.9 | ND, <23.1 | ND, <28.5 | ND, <31.6 | | | | NICKEL | ND, <27.1 | ND, <28.2 | ND, <41.0 | ND, <40.3 | ND, <81.3 | ND, <156.0 | ND, <331.9 | ND, <446.9 | ND, <577.2 | ND, <712.4 | ND, <790.6 | | | | SELENIUM | ND, <27.1 | ND, <28.2 | ND, <41.0 | ND, <40.3 | ND, <81.3 | ND, <156.0 | ND, <331.9 | ND, <446.9 | ND, <577.2 | ND, <712.4 | ND, <790.6 | | | #### **ON-HIGHWAY DIESEL** | | | | METAI | - PM E | MISSIC | ONS , n | ng/hr | | | | | |-----------|-----------|----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------| | COMPOUND | Notch | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | ANTIMONY | ND, <24.2 | ND, <7.5 | ND, <26.3 | ND, <32.5 | ND, <81.3 | ND, <189.8 | ND, <277.5 | ND, <435.7 | ND, <587.3 | ND, <680.3 | ND, <942.3 | | ARSENIC | ND, <24.2 | ND, <7.5 | ND, <26.3 | ND, <32.5 | ND, <81.3 | ND, <189.8 | ND, <277.5 | ND, <435.7 | ND, <587.3 | ND, <680.3 | ND, <942.3 | | BERYLLIUM | ND, <4.8 | ND, <1.5 | ND, <5.3 | ND, <6.5 | ND, <16.3 | ND, <38.0 | ND, <55.5 | ND, <87.1 | ND, <117.5 | ND, <136.1 | ND, <188.5 | | CADMIUM | ND, <4.8 | ND, <1.5 | ND, <5.3 | ND, <6.5 | ND, <16.3 | ND, <38.0 | ND, <55.5 | ND, <87.1 | ND, <117.5 | ND, <136.1 | ND, <188.5 | | CHROMIUM | 31.36 | 7.62 | 28.30 | 41.53 | 82.13 | TRACE | TRACE | 350.30 | 642.50 | 715.64 | 855.62 | | COBALT | ND, <4.8 | ND, <1.5 | ND, <5.3 | ND, <6.5 | ND, <16.3 | ND, <38.0 | ND, <55.5 | ND, <87.1 | ND, <117.5 | ND, <136.1 | ND, <188.5 | | COPPER | ND, <4.8 | ND, <1.5 | ND, <5.3 | ND, <6.5 | ND, <16.3 | ND, <38.0 | ND, <55.5 | ND, <87.1 | ND, <117.5 | ND, <136.1 | ND, <188.5 | | LEAD | ND, <14.5 | ND, <4.5 | ND, <15.8 | ND, <19.5 | ND, <48.8 | ND, <113.9 | ND, <166.5 | ND, <261.4 | ND, <352.4 | ND, <408.2 | ND, <565.4 | | MANGANESE | ND, <4.8 | ND, <1.5 | ND, <5.3 | ND, <6.5 | ND, <16.3 | ND, <38.0 | ND, <55.5 | ND, <87.1 | ND, <117.5 | ND, <136.1 | ND, <188.5 | | MERCURY | ND, <1.0 | ND, <0.3 | ND, <1.1 | ND, <1.3 | ND, <3.3 | ND, <7.6 | ND, <11.1 | ND, <17.4 | ND, <23.5 | ND, <27.2 | ND, <37.7 | | NICKEL | ND, <24.2 | ND, <7.5 | ND, <26.3 | ND, <32.5 | ND, <81.3 | ND, <189.8 | ND, <277.5 | ND, <435.7 | ND, <587.3 | ND, <680.3 | ND, <942.3 | | SELENIUM | ND, <24.2 | ND, <7.5 | ND, <26.3 | ND, <32.5 | ND, <81.3 | ND, <189.8 | ND, <277.5 | ND, <435.7 | ND, <587.3 | ND, <680.3 | ND, <942.3 | | | | | METAI | _ PM E | MISSIC | ONS , n | ng/hr | | | | | |-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------| | COMPOUND | Notch | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | ANTIMONY | ND, <26.7 | ND, <24.1 | ND, <42.6 | ND, <25.8 | ND, <61.5 | ND, <151.3 | ND, <113.0 | ND, <363.9 | ND, <441.5 | ND, <570.3 | ND, <704.8 | | ARSENIC | ND, <26.7 | ND, <24.1 | ND, <42.6 | ND, <25.8 | ND, <61.5 | ND, <151.3 | ND, <113.0 | ND, <363.9 | ND, <441.5 | ND, <570.3 | ND, <704.8 | | BERYLLIUM | ND, <5.3 | ND, <4.8 | ND, <8.5 | ND, <5.2 | ND, <12.3 | ND, <30.3 | ND, <22.6 | ND, <72.8 | ND, <88.3 | ND, <114.1 | ND, <141.0 | | CADMIUM | ND, <5.3 | ND, <4.8 | ND, <8.5 | ND, <5.2 | ND, <12.3 | ND, <30.3 | ND, <22.6 | ND, <72.8 | ND, <88.3 | ND, <114.1 | ND, <141.0 | | CHROMIUM | 32.88 | 41.88 | 55.19 | 22.87 | 120.59 | 235.35 | 147.83 | 547.27 | 703.70 | 691.21 | 933.09 | | COBALT | ND, <5.3 | ND, <4.8 | ND, <8.5 | ND, <5.2 | ND, <12.3 | ND, <30.3 | ND, <22.6 | ND, <72.8 | ND, <88.3 | ND, <114.1 | ND, <141.0 | | COPPER | ND, <5.3 | ND, <4.8 | ND, <8.5 | ND, <5.2 | ND, <12.3 | ND, <30.3 | ND, <22.6 | ND, <72.8 | ND, <88.3 | ND, <114.1 | ND, <141.0 | | LEAD | ND, <16.0 | ND, <14.5 | ND, <25.6 | ND, <15.5 | ND, <36.9 | ND, <90.8 | ND, <67.8 | ND, <218.3 | ND, <264.9 | ND, <342.2 | ND, <422.9 | | MANGANESE | ND, <5.3 | ND, <4.8 | ND, <8.5 | ND, <5.2 | ND, <12.3 | ND, <30.3 | ND, <22.6 | ND, <72.8 | ND, <88.3 | ND, <114.1 | ND, <141.0 | | MERCURY | ND, <1.1 | ND, <1.0 | ND, <1.7 | ND, <1.0 | ND, <2.5 | ND, <6.1 | ND, <4.5 | ND, <14.6 | ND, <17.7 | ND, <22.8 | ND, <28.2 | | NICKEL | ND, <26.7 | ND, <24.1 | ND, <42.6 | ND, <25.8 | ND, <61.5 | ND, <151.3 | ND, <113.0 | ND, <363.9 | ND, <441.5 | ND,
<570.3 | ND, <704.8 | | SELENIUM | ND. <26.7 | ND. <24.1 | ND. <42.6 | ND. <25.8 | ND. <61.5 | ND. <151.3 | ND. <113.0 | ND. <363.9 | ND. <441.5 | ND. <570.3 | ND. <704.8 | ### APPENDIX K-4: LOCOMOTIVE UP9724 ### **CARB Diesel** | | | | METAI | _ PM E | MISSIC | DNS , m | ng/hr | | | | | |-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------| | COMPOUND | Notch | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | ANTIMONY | ND, <32.7 | ND, <38.3 | ND, <20.6 | ND, <40.3 | ND, <83.4 | ND, <187.1 | ND, <274.4 | ND, <427.0 | ND, <478.0 | ND, <731.6 | ND, <924.0 | | ARSENIC | ND, <32.7 | ND, <38.3 | ND, <20.6 | ND, <40.3 | ND, <83.4 | ND, <187.1 | ND, <274.4 | ND, <427.0 | ND, <478.0 | ND, <731.6 | ND, <924.0 | | BERYLLIUM | ND, <6.5 | ND, <7.7 | ND, <4.1 | ND, <8.1 | ND, <16.7 | ND, <37.4 | ND, <54.9 | ND, <85.4 | ND, <95.6 | ND, <146.3 | ND, <184.8 | | CADMIUM | ND, <6.5 | ND, <7.7 | ND, <4.1 | ND, <8.1 | ND, <16.7 | ND, <37.4 | ND, <54.9 | ND, <85.4 | ND, <95.6 | ND, <146.3 | ND, <184.8 | | CHROMIUM | 26.17 | TRACE | 17.05 | 30.38 | 63.92 | 135.06 | 266.75 | 455.18 | 490.39 | 733.09 | TRACE | | COBALT | ND, <6.5 | ND, <7.7 | ND, <4.1 | ND, <8.1 | ND, <16.7 | ND, <37.4 | ND, <54.9 | ND, <85.4 | ND, <95.6 | ND, <146.3 | ND, <184.8 | | COPPER | ND, <6.5 | ND, <7.7 | ND, <4.1 | ND, <8.1 | ND, <16.7 | ND, <37.4 | ND, <54.9 | ND, <85.4 | ND, <95.6 | ND, <146.3 | ND, <184.8 | | LEAD | ND, <19.6 | ND, <23.0 | ND, <12.4 | ND, <24.2 | ND, <50.1 | ND, <112.2 | ND, <164.7 | ND, <256.2 | ND, <286.8 | ND, <439.0 | ND, <554.4 | | MANGANESE | ND, <6.5 | ND, <7.7 | ND, <4.1 | ND, <8.1 | ND, <16.7 | ND, <37.4 | ND, <54.9 | ND, <85.4 | ND, <95.6 | ND, <146.3 | ND, <184.8 | | MERCURY | ND, <1.3 | ND, <1.5 | ND, <0.8 | ND, <1.6 | ND, <3.3 | ND, <7.5 | ND, <11.0 | ND, <17.1 | ND, <19.1 | ND, <29.3 | ND, <37.0 | | NICKEL | ND, <32.7 | ND, <38.3 | ND, <20.6 | ND, <40.3 | ND, <83.4 | ND, <187.1 | ND, <274.4 | ND, <427.0 | ND, <478.0 | ND, <731.6 | ND, <924.0 | | SELENIUM | ND, <32.7 | ND, <38.3 | ND, <20.6 | ND, <40.3 | ND, <83.4 | ND, <187.1 | ND, <274.4 | ND, <427.0 | ND, <478.0 | ND, <731.6 | ND, <924.0 | #### **ON-HIGHWAY DIESEL** | | | | METAL | - PM E | MISSIC | DNS , m | ng/hr | | | | | |-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------| | COMPOUND | Notch | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | ANTIMONY | ND, <31.8 | ND, <11.2 | ND, <49.8 | ND, <29.1 | ND, <75.2 | ND, <202.2 | ND, <276.8 | ND, <453.1 | ND, <542.8 | ND, <714.6 | ND, <917.2 | | ARSENIC | ND, <31.8 | ND, <11.2 | ND, <49.8 | ND, <29.1 | ND, <75.2 | ND, <202.2 | ND, <276.8 | ND, <453.1 | ND, <542.8 | ND, <714.6 | ND, <917.2 | | BERYLLIUM | ND, <6.4 | ND, <2.2 | ND, <10.0 | ND, <5.8 | ND, <15.0 | ND, <40.4 | ND, <55.4 | ND, <90.6 | ND, <108.6 | ND, <142.9 | ND, <183.4 | | CADMIUM | ND, <6.4 | ND, <2.2 | ND, <10.0 | ND, <5.8 | ND, <15.0 | ND, <40.4 | ND, <55.4 | ND, <90.6 | ND, <108.6 | ND, <142.9 | ND, <183.4 | | CHROMIUM | 42.32 | 11.34 | 62.14 | 28.48 | 75.69 | 222.81 | 306.10 | 370.62 | 526.54 | TRACE | 781.45 | | COBALT | ND, <6.4 | ND, <2.2 | ND, <10.0 | ND, <5.8 | ND, <15.0 | ND, <40.4 | ND, <55.4 | ND, <90.6 | ND, <108.6 | ND, <142.9 | ND, <183.4 | | COPPER | ND, <6.4 | ND, <2.2 | ND, <10.0 | ND, <5.8 | ND, <15.0 | ND, <40.4 | ND, <55.4 | ND, <90.6 | ND, <108.6 | ND, <142.9 | ND, <183.4 | | LEAD | ND, <19.1 | ND, <6.7 | ND, <29.9 | ND, <17.5 | ND, <45.1 | ND, <121.3 | ND, <166.1 | ND, <271.9 | ND, <325.7 | ND, <428.7 | ND, <550.3 | | MANGANESE | ND, <6.4 | ND, <2.2 | ND, <10.0 | ND, <5.8 | ND, <15.0 | ND, <40.4 | ND, <55.4 | ND, <90.6 | ND, <108.6 | ND, <142.9 | ND, <183.4 | | MERCURY | ND, <1.3 | ND, <0.4 | ND, <2.0 | ND, <1.2 | ND, <3.0 | ND, <8.1 | ND, <11.1 | ND, <18.1 | ND, <21.7 | ND, <28.6 | ND, <36.7 | | NICKEL | ND, <31.8 | ND, <11.2 | ND, <49.8 | ND, <29.1 | ND, <75.2 | ND, <202.2 | ND, <276.8 | ND, <453.1 | ND, <542.8 | ND, <714.6 | ND, <917.2 | | SELENIUM | ND, <31.8 | ND, <11.2 | ND, <49.8 | ND, <29.1 | ND, <75.2 | ND, <202.2 | ND, <276.8 | ND, <453.1 | ND, <542.8 | ND, <714.6 | ND, <917.2 | | | | | METAL | - PM E | MISSIC | DNS , m | ng/hr | | | | | |-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------| | COMPOUND | Notch | NAME | low idle | idle | DB | 1.00 | 2.00 | 3.00 | 4.00 | 5.00 | 6.00 | 7.00 | 8.00 | | ANTIMONY | ND, <25.0 | ND, <46.5 | ND, <56.0 | ND, <28.9 | ND, <88.0 | ND, <191.3 | ND, <262.6 | ND, <446.8 | ND, <335.3 | ND, <696.3 | ND, <975.2 | | ARSENIC | ND, <25.0 | ND, <46.5 | ND, <56.0 | ND, <28.9 | ND, <88.0 | ND, <191.3 | ND, <262.6 | ND, <446.8 | ND, <335.3 | ND, <696.3 | ND, <975.2 | | BERYLLIUM | ND, <5.0 | ND, <9.3 | ND, <11.2 | ND, <5.8 | ND, <17.6 | ND, <38.3 | ND, <52.5 | ND, <89.4 | ND, <67.1 | ND, <139.3 | ND, <195.0 | | CADMIUM | ND, <5.0 | ND, <9.3 | ND, <11.2 | ND, <5.8 | ND, <17.6 | ND, <38.3 | ND, <52.5 | ND, <89.4 | ND, <67.1 | ND, <139.3 | ND, <195.0 | | CHROMIUM | 24.77 | 48.59 | 113.13 | 21.52 | 91.73 | 200.06 | 228.44 | 393.19 | 667.15 | 474.89 | 1094.16 | | COBALT | ND, <5.0 | ND, <9.3 | ND, <11.2 | ND, <5.8 | ND, <17.6 | ND, <38.3 | ND, <52.5 | ND, <89.4 | ND, <67.1 | ND, <139.3 | ND, <195.0 | | COPPER | ND, <5.0 | ND, <9.3 | ND, <11.2 | ND, <5.8 | ND, <17.6 | ND, <38.3 | ND, <52.5 | ND, <89.4 | ND, <67.1 | ND, <139.3 | ND, <195.0 | | LEAD | ND, <15.0 | ND, <27.9 | ND, <33.6 | ND, <17.4 | ND, <52.8 | ND, <114.8 | ND, <157.5 | ND, <268.1 | ND, <201.2 | ND, <417.8 | ND, <585.1 | | MANGANESE | ND, <5.0 | ND, <9.3 | ND, <11.2 | ND, <5.8 | ND, <17.6 | ND, <38.3 | ND, <52.5 | ND, <89.4 | ND, <67.1 | ND, <139.3 | ND, <195.0 | | MERCURY | ND, <1.0 | ND, <1.9 | ND, <2.2 | ND, <1.2 | ND, <3.5 | ND, <7.7 | ND, <10.5 | ND, <17.9 | ND, <13.4 | ND, <27.9 | ND, <39.0 | | NICKEL | ND, <25.0 | ND, <46.5 | ND, <56.0 | ND, <28.9 | ND, <88.0 | ND, <191.3 | ND, <262.6 | ND, <446.8 | ND, <335.3 | ND, <696.3 | ND, <975.2 | | SELENIUM | ND, <25.0 | ND, <46.5 | ND, <56.0 | ND, <28.9 | ND, <88.0 | ND, <191.3 | ND, <262.6 | ND, <446.8 | ND, <335.3 | ND, <696.3 | ND, <975.2 | APPENDIX L Sulfate Data #### APPENDIX L-1: EMD SULFATE EMISSIONS SUMMARY BNSF 9693 | | | | CARB die | esel (EM-266 | 63-F) | | | | | On-Hwy Di | esel (EM-26 | 77-F) | | | | | High Sulfur, N | Ionroad diese | I (EM-2664-F | =) | | |---------|--------------|--------------|--------------|--------------|--------|------------|------------|--------------|--------------|--------------|-------------|--------|------------|------------|--------------|-------------|----------------|---------------|--------------|------------|------------| | TEST | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part. | Total Part., | SO4, | SO4, | SO4, | % Sulfate | | NO. | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | | DB-2 | 2.592 | 50 | 1.066 | 85.82 | 1,656 | 35.30 | 51.8 | 2.504 | 48 | 1.000 | 28.21 | 541 | 11.27 | 2.5 | 2.831 | 55 | 1.158 | 100.90 | 1,960 | 41.27 | 0.6 | | Idle | 1.355 | 18 | 0.735 | 56.82 | 755 | 30.81 | 45.2 | 3.125 | 42 | 1.615 | 23.75 | 319 | 12.28 | 2.7 | 1.290 | 17 | 0.675 | 70.38 | 928 | 36.81 | 0.6 | | Notch 1 | 0.317 | 65 | 0.717 | 6.51 | 1,334 | 14.72 | 21.6 | 0.276 | 57 | 0.621 | 2.16 | 446 | 4.85 | 1.1 | 0.243 | 50 | 0.538 | 10.60 | 2,182 | 23.46 | 0.4 | | Notch 2 | 0.259 | 113 | 0.663 | 6.91 | 3,015 | 17.69 | 26.0 | 0.228 | 100 | 0.580 | 1.13 | 495 | 2.87 | 0.6 | 0.228 | 100 | 0.575 | 18.23 | 7,994 | 45.94 | 0.7 | | Notch 3 | 0.282 | 277 | 0.781 | 7.78 | 7,644 | 21.56 | 31.7 | 0.221 | 217 | 0.605 | 1.94 | 1,906 | 5.32 | 1.2 | 0.293 | 287 | 0.795 | 22.21 | 21,755 | 60.26 | 0.9 | | Notch 4 | 0.270 | 409 | 0.762 | 7.59 | 11,495 | 21.41 | 31.4 | 0.239 | 363 | 0.669 | 1.95 | 2,955 | 5.45 | 1.2 | 0.300 | 456 | 0.839 | 35.62 | 54,149 | 99.61 | 1.5 | | Notch 5 | 0.271 | 543 | 0.769 | 5.26 | 10,534 | 14.91 | 21.9 | 0.261 | 525 | 0.738 | 2.84 | 5,707 | 8.02 | 1.8 | 0.327 | 657 | 0.921 | 40.18 | 80,736 | 113.19 | 1.7 | | Notch 6 | 0.291 | 837 | 0.838 | 4.36 | 12,550 | 12.57 | 18.5 | 0.350 | 1011 | 1.004 | 3.50 | 10,121 | 10.05 | 2.2 | 0.396 | 1141 | 1.137 | 32.58 | 93,862 | 93.56 | 1.4 | | Notch 7 | 0.287 | 1050 | 0.863 | 4.29 | 15,685 | 12.89 | 18.9 | 0.300 | 1094 | 0.893 | 5.31 | 19,372 | 15.81 | 3.5 | 0.404 | 1478 | 1.210 | 25.14 | 91,962 | 75.29 | 1.2 | | Notch 8 | 0.481 | 2024 | 1.454 | 2.57 | 10,796 | 7.75 | 11.4 | 0.493 | 2074 | 1.478 | 3.77 | 15,879 | 11.32 | 2.5 | 0.587 | 2469 | 1.764 | 22.73 | 95,600 | 68.29 | 1.1 | BNSF 9754 | DINOF 9/3 |)4 |-----------|--------------|--------------|--------------|-------------|--------|------------|------------|--------------|--------------|--------------|-------------|--------|------------|------------|--------------|-------------|----------------|---------------|--------------|------------|------------| | | | | CARB die | esel (EM-26 | 63-F) | | | | | On-Hwy D | esel (EM-26 | 77-F) | | | | | High Sulfur, N | Nonroad diese | I (EM-2664-F | =) | | | TEST | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part. | Total Part., | SO4, | SO4, | SO4, | % Sulfate | | NO. | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel |
Conversion | | DB-2 | 3.457 | 67 | 1.373 | 74.50 | 1,444 | 29.59 | 43.4 | 2.386 | 46 | 0.966 | 30.81 | 594 | 12.48 | 2.8 | 3.030 | 59 | 1.216 | 141.19 | 2,749 | 56.68 | 0.9 | | Idle | 1.299 | 18 | 0.672 | 15.76 | 218 | 8.15 | 12.0 | 1.542 | 21 | 0.772 | 32.54 | 443 | 16.29 | 3.6 | 1.795 | 24 | 0.870 | 130.37 | 1,743 | 63.16 | 1.0 | | Notch 1 | 0.444 | 91 | 0.998 | 3.52 | 721 | 7.90 | 11.6 | 0.325 | 66 | 0.712 | 2.83 | 575 | 6.20 | 1.4 | 0.468 | 96 | 1.032 | 23.10 | 4,739 | 50.96 | 0.8 | | Notch 2 | 0.305 | 134 | 0.789 | 0.79 | 349 | 2.05 | 3.0 | 0.293 | 128 | 0.749 | 1.73 | 755 | 4.41 | 1.0 | 0.355 | 156 | 0.901 | 24.03 | 10,558 | 60.96 | 0.9 | | Notch 3 | 0.393 | 385 | 1.096 | 0.91 | 889 | 2.53 | 3.7 | 0.362 | 354 | 1.002 | 2.20 | 2,151 | 6.09 | 1.4 | 0.262 | 256 | 0.718 | 33.52 | 32,750 | 91.81 | 1.4 | | Notch 4 | 0.310 | 469 | 0.891 | 1.04 | 1,570 | 2.98 | 4.4 | 0.309 | 468 | 0.882 | 2.68 | 4,062 | 7.66 | 1.7 | 0.400 | 605 | 1.127 | 40.22 | 60,831 | 113.34 | 1.7 | | Notch 5 | 0.300 | 601 | 0.874 | 1.56 | 3,129 | 4.55 | 6.7 | 0.280 | 562 | 0.812 | 3.08 | 6,173 | 8.92 | 2.0 | 0.368 | 738 | 1.054 | 32.89 | 65,965 | 94.18 | 1.5 | | Notch 6 | 0.353 | 1017 | 1.054 | 2.64 | 7,603 | 7.88 | 11.6 | 0.339 | 977 | 1.010 | 6.19 | 17,828 | 18.42 | 4.1 | 0.438 | 1263 | 1.291 | 29.12 | 83,958 | 85.79 | 1.3 | | Notch 7 | 0.366 | 1337 | 1.133 | 3.89 | 14,220 | 12.05 | 17.7 | 0.368 | 1346 | 1.131 | 2.64 | 9,655 | 8.11 | 1.8 | 0.425 | 1556 | 1.299 | 30.75 | 112,582 | 94.01 | 1.5 | | Notch 8 | 0.378 | 1591 | 1.175 | 3.22 | 13,547 | 10.01 | 14.7 | 0.392 | 1652 | 1.214 | 3.43 | 14,461 | 10.62 | 2.4 | 0.432 | 1819 | 1.328 | 25.28 | 106,432 | 77.69 | 1.2 | | BNSF 969 | 16 |----------|--------------|--------------|--------------|--------------|--------|------------|------------|--------------|--------------|--------------|-------------|--------|------------|------------|--------------|-------------|----------------|---------------|--------------|------------|------------| | | | | CARB die | esel (EM-266 | 33-F) | | | | | On-Hwy Di | esel (EM-26 | 77-F) | | | | | High Sulfur, N | Ionroad diese | I (EM-2664-F | =) | | | TEST | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part. | Total Part., | SO4, | SO4, | SO4, | % Sulfate | | NO. | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | | DB-2 | 1.933 | 37 | 0.781 | 19.93 | 381 | 8.05 | 11.8 | 2.418 | 46 | 0.996 | 77.27 | 1,470 | 31.82 | 7.1 | 2.337 | 44 | 0.917 | 150.79 | 2,839 | 59.14 | 0.9 | | Idle | 0.980 | 13 | 0.510 | 10.35 | 137 | 5.39 | 7.9 | 1.087 | 15 | 0.566 | 17.18 | 237 | 8.94 | 2.0 | 1.399 | 19 | 0.731 | 117.60 | 1,597 | 61.43 | 0.9 | | Notch 1 | 0.205 | 42 | 0.462 | 1.08 | 222 | 2.44 | 3.6 | 0.243 | 50 | 0.543 | 2.55 | 524 | 5.70 | 1.3 | 0.208 | 43 | 0.473 | 16.78 | 3,469 | 38.12 | 0.6 | | Notch 2 | 0.211 | 92 | 0.544 | 0.85 | 369 | 2.18 | 3.2 | 0.249 | 109 | 0.641 | 1.27 | 557 | 3.27 | 0.7 | 0.240 | 105 | 0.607 | 24.18 | 10,577 | 61.14 | 0.9 | | Notch 3 | 0.234 | 229 | 0.645 | 0.75 | 730 | 2.06 | 3.0 | 0.282 | 276 | 0.771 | 1.71 | 1,676 | 4.68 | 1.0 | 0.276 | 270 | 0.748 | 35.30 | 34,534 | 95.66 | 1.5 | | Notch 4 | 0.245 | 372 | 0.691 | 0.87 | 1,328 | 2.47 | 3.6 | 0.261 | 396 | 0.733 | 2.55 | 3,876 | 7.18 | 1.6 | 0.350 | 531 | 0.973 | 51.71 | 78,451 | 143.68 | 2.2 | | Notch 5 | 0.244 | 486 | 0.702 | 1.80 | 3,582 | 5.18 | 7.6 | 0.258 | 515 | 0.738 | 5.37 | 10,727 | 15.37 | 3.4 | 0.339 | 669 | 0.957 | 57.22 | 112,928 | 161.56 | 2.5 | | Notch 6 | 0.202 | 581 | 0.608 | 2.41 | 6,928 | 7.25 | 10.7 | 0.231 | 666 | 0.695 | 5.90 | 17,004 | 17.75 | 3.9 | 0.295 | 851 | 0.883 | 48.27 | 139,261 | 144.46 | 2.2 | | Notch 7 | 0.215 | 786 | 0.667 | 2.64 | 9,643 | 8.18 | 12.0 | 0.242 | 886 | 0.748 | 5.64 | 20,645 | 17.44 | 3.9 | 0.262 | 957 | 0.804 | 12.28 | 44,869 | 37.67 | 0.6 | | Notch 8 | 0.213 | 896 | 0.658 | 2.63 | 11,080 | 8.14 | 12.0 | 0.244 | 1026 | 0.749 | 6.65 | 27,970 | 20.42 | 4.5 | 0.297 | 1249 | 0.906 | 16.05 | 67,501 | 48.95 | 0.8 | #### APPENDIX L-2: GE SULFATE EMISSIONS SUMMARY UP 9715 | | | | CARB die | sel (EM-26 | 63-F) | | | | | On-Hwy Di | esel (EM-26 | 77-F) | | | | | High Sulfur, N | lonroad diese | el (EM-2664- | F) | | |----------|--------------|--------------|--------------|------------|--------|------------|------------|--------------|--------------|--------------|-------------|--------|------------|------------|--------------|------------|----------------|---------------|--------------|------------|------------| | TEST | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part | Total Part., | SO4, | SO4, | SO4, | % Sulfate | | NO. | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | | DB-2 | 1.769 | 39 | 0.913 | 33.48 | 738 | 17.29 | 25.4 | 1.088 | 27 | 0.662 | 4.64 | 115 | 2.82 | 0.6 | 1.828 | 42 | 1.042 | 80.14 | 1,841 | 45.69 | 0.7 | | Low Idle | 2.256 | 23 | 1.162 | 22.70 | 231 | 11.69 | 17.2 | 1.770 | 19 | 1.188 | 6.59 | 71 | 4.42 | 1.0 | 4.068 | 41 | 1.925 | 107.86 | 1,087 | 51.04 | 0.8 | | Idle | 1.471 | 21 | 0.820 | 14.58 | 208 | 8.13 | 11.9 | 2.120 | 23 | 0.852 | 8.18 | 89 | 3.29 | 0.7 | 2.680 | 29 | 1.272 | 137.40 | 1,487 | 65.21 | 1.0 | | Notch 1 | 0.151 | 30 | 0.370 | 1.89 | 375 | 4.63 | 6.8 | 0.182 | 33 | 0.407 | 1.33 | 241 | 2.98 | 0.7 | 0.260 | 50 | 0.599 | 24.95 | 4,799 | 57.47 | 0.9 | | Notch 2 | 0.104 | 52 | 0.276 | 3.03 | 1,515 | 8.04 | 11.8 | 0.105 | 53 | 0.288 | 1.24 | 628 | 3.41 | 0.8 | 0.212 | 105 | 0.565 | 46.48 | 23,019 | 123.76 | 1.9 | | Notch 3 | 0.196 | 203 | 0.521 | 12.57 | 13,021 | 33.44 | 49.1 | 0.144 | 149 | 0.379 | 2.02 | 2,091 | 5.32 | 1.2 | 0.283 | 289 | 0.733 | 67.17 | 68,594 | 173.96 | 2.7 | | Notch 4 | 0.183 | 283 | 0.498 | 10.52 | 16,262 | 28.63 | 42.0 | 0.157 | 243 | 0.423 | 4.50 | 6,962 | 12.12 | 2.7 | 0.260 | 399 | 0.698 | 54.99 | 84,388 | 147.66 | 2.3 | | Notch 5 | 0.171 | 380 | 0.479 | 9.32 | 20,708 | 26.12 | 38.4 | 0.147 | 331 | 0.410 | 4.85 | 10,917 | 13.53 | 3.0 | 0.241 | 537 | 0.671 | 47.93 | 106,809 | 133.44 | 2.1 | | Notch 6 | 0.124 | 363 | 0.361 | 5.94 | 17,396 | 17.31 | 25.4 | 0.121 | 355 | 0.348 | 3.43 | 10,068 | 9.86 | 2.2 | 0.217 | 638 | 0.626 | 44.40 | 130,544 | 128.05 | 2.0 | | Notch 7 | 0.091 | 334 | 0.270 | 3.61 | 13,261 | 10.73 | 15.8 | 0.106 | 390 | 0.310 | 3.41 | 12,561 | 10.00 | 2.2 | 0.203 | 744 | 0.594 | 45.45 | 166,589 | 132.97 | 2.1 | | Notch 8 | 0.105 | 473 | 0.307 | 2.43 | 10,964 | 7.12 | 10.5 | 0.117 | 522 | 0.336 | 3.16 | 14,096 | 9.07 | 2.0 | 0.226 | 1014 | 0.651 | 45.90 | 205,961 | 132.28 | 2.0 | | UP 9724 |----------|--------------|--------------|--------------|-------------|--------|------------|------------|--------------|--------------|--------------|-------------|--------|------------|------------|--------------|------------|----------------|---------------|--------------|------------|------------| | | | | CARB die | esel (EM-26 | 63-F) | | | | | On-Hwy Die | esel (EM-26 | 577-F) | | | | | High Sulfur, N | lonroad diese | el (EM-2664- | ·F) | | | TEST | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part | Total Part., | SO4, | SO4, | SO4, | % Sulfate | | NO. | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | | DB-2 | 2.247 | 56 | 1.333 | 13.83 | 345 | 8.21 | 12.1 | 3.435 | 79 | 1.904 | 23.42 | 539 | 12.98 | 2.9 | 3.855 | 96 | 1.963 | 91.11 | 2,269 | 46.40 | 0.7 | | Low Idle | 4.266 | 51 | 2.383 | 26.65 | 319 | 14.89 | 21.9 | 5.245 | 63 | 2.825 | 21.48 | 258 | 11.57 | 2.6 | 3.617 | 40 | 2.312 | 93.95 | 1,039 | 60.06 | 0.9 | | Idle | 3.513 | 42 | 1.500 | 22.99 | 275 | 9.82 | 14.4 | 3.251 | 39 | 1.444 | 27.30 | 327 | 12.13 | 2.7 | 3.471 | 42 | 1.556 | 95.14 | 1,151 | 42.64 | 0.7 | | Notch 1 | 0.379 | 75 | 0.911 | 2.23 | 442 | 5.37 | 7.9 | 0.550 | 108 | 1.295 | 3.77 | 740 | 8.87 | 2.0 | 0.353 | 70 | 0.846 | 21.49 | 4,261 | 51.52 | 0.8 | | Notch 2 | 0.316 | 157 | 0.840 | 2.85 | 1,416 | 7.58 | 11.1 | 0.418 | 207 | 1.099 | 6.21 | 3,073 | 16.31 | 3.6 | 0.323 | 160 | 0.829 | 47.43 | 23,495 | 121.67 | 1.9 | | Notch 3 | 0.236 | 245 | 0.627 | 5.82 | 6,040 | 15.46 | 22.7 | 0.241 | 249 | 0.634 | 8.43 | 8,711 | 22.17 | 4.9 | 0.334 | 345 | 0.860 | 61.46 | 63,479 | 158.18 | 2.4 | | Notch 4 | 0.222 | 343 | 0.607 | 10.25 | 15,837 | 28.01 | 41.1 | 0.196 | 303 | 0.533 | 9.82 | 15,181 | 26.73 | 5.9 | 0.296 | 458 | 0.791 | 56.84 | 87,954 | 151.93 | 2.3 | | Notch 5 | 0.166 | 369 | 0.473 | 11.63 | 25,844 | 33.13 | 48.7 | 0.141 | 314 | 0.400 | 8.55 | 19,051 | 24.28 | 5.4 | 0.229 | 509 | 0.637 | 42.86 | 95,265 | 119.26 | 1.8 | | Notch 6 | 0.113 | 332 | 0.336 | 6.11 | 17,961 | 18.20 | 26.7 | 0.106 | 313 | 0.315 | 4.24 | 12,514 | 12.59 | 2.8 | 0.195 | 575 | 0.569 | 40.48 | 119,369 | 118.07 | 1.8 | | Notch 7 | 0.085 | 312 | 0.258 | 3.32 | 12,193 | 10.08 | 14.8 | 0.092 | 336 | 0.276 | 3.26 | 11,903 | 9.79 | 2.2 | 0.206 | 754 | 0.614 | 58.70 | 214,853 | 174.99 | 2.7 | | Notch 8 | 0.085 | 382 | 0.255 | 2.49 | 11,203 | 7.48 | 11.0 | 0.087 | 393 | 0.261 | 2.63 | 11,891 | 7.90 | 1.8 | 0.212 | 956 | 0.628 | 66.97 | 301,998 | 198.51 | 3.1 | | UP 9733 |----------|--------------|--------------
--------------|------------|--------|------------|------------|--------------|--------------|--------------|-------------|--------|------------|------------|--------------|------------|----------------|---------------|--------------|------------|------------| | | | | CARB die | sel (EM-26 | 63-F) | | | | | On-Hwy Die | esel (EM-26 | 77-F) | | | | | High Sulfur, N | lonroad diese | el (EM-2664- | F) | | | TEST | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part., | Total Part., | SO4, | SO4, | SO4, | % Sulfate | Total Part., | Total Part | Total Part., | SO4, | SO4, | SO4, | % Sulfate | | NO. | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | g/hp-hr | g/hr | g/lb fuel | mg/hp-hr | mg/hr | mg/lb fuel | Conversion | | DB-2 | 1.531 | 35 | 0.845 | 13.16 | 301 | 7.27 | 10.7 | 1.793 | 41 | 0.911 | 10.52 | 241 | 5.35 | 1.2 | 1.696 | 37 | 0.875 | 71.11 | 1,551 | 36.68 | 0.6 | | Low Idle | 1.718 | 17 | 0.876 | 5.69 | 56 | 2.90 | 4.3 | 2.338 | 23 | 1.045 | 10.75 | 106 | 4.80 | 1.1 | 2.340 | 23 | 1.369 | 90.49 | 889 | 52.94 | 0.8 | | Idle | 1.687 | 17 | 0.691 | 13.92 | 140 | 5.70 | 8.4 | 2.463 | 25 | 0.969 | 12.03 | 122 | 4.73 | 1.1 | 2.864 | 29 | 1.098 | 136.47 | 1,382 | 52.34 | 0.8 | | Notch 1 | 0.194 | 37 | 0.468 | 0.75 | 143 | 1.81 | 2.7 | 0.253 | 48 | 0.600 | 1.24 | 235 | 2.94 | 0.7 | 0.264 | 51 | 0.622 | 18.75 | 3,623 | 44.18 | 0.7 | | Notch 2 | 0.136 | 68 | 0.356 | 0.33 | 166 | 0.87 | 1.3 | 0.185 | 92 | 0.489 | 0.90 | 445 | 2.37 | 0.5 | 0.215 | 108 | 0.568 | 34.17 | 17,164 | 90.34 | 1.4 | | Notch 3 | 0.124 | 128 | 0.322 | 0.74 | 768 | 1.93 | 2.8 | 0.133 | 138 | 0.351 | 1.41 | 1,465 | 3.73 | 0.8 | 0.261 | 270 | 0.682 | 61.36 | 63,474 | 160.29 | 2.5 | | Notch 4 | 0.139 | 215 | 0.375 | 2.47 | 3,822 | 6.66 | 9.8 | 0.124 | 193 | 0.337 | 2.70 | 4,208 | 7.34 | 1.6 | 0.230 | 357 | 0.619 | 57.01 | 88,485 | 153.35 | 2.4 | | Notch 5 | 0.123 | 273 | 0.345 | 4.93 | 10,943 | 13.83 | 20.3 | 0.117 | 260 | 0.327 | 3.61 | 8,023 | 10.09 | 2.2 | 0.206 | 459 | 0.570 | 52.18 | 116,266 | 144.43 | 2.2 | | Notch 6 | 0.081 | 240 | 0.239 | 2.79 | 8,272 | 8.24 | 12.1 | 0.093 | 275 | 0.272 | 2.81 | 8,297 | 8.21 | 1.8 | 0.170 | 500 | 0.490 | 43.39 | 127,621 | 125.00 | 1.9 | | Notch 7 | 0.074 | 273 | 0.221 | 2.28 | 8,423 | 6.81 | 10.0 | 0.084 | 308 | 0.248 | 2.65 | 9,716 | 7.83 | 1.7 | 0.155 | 567 | 0.453 | 25.87 | 94,618 | 75.63 | 1.2 | | Notch 8 | 0.101 | 453 | 0.295 | 1.75 | 7,865 | 5.11 | 7.5 | 0.117 | 527 | 0.341 | 2.33 | 10,511 | 6.79 | 1.5 | 0.188 | 847 | 0.543 | 46.50 | 209,513 | 134.39 | 2.1 | # APPENDIX L-3: EPA LINE-HAUL DUTY-CYCLE WEIGHTED EMD SULFATE EMISSIONS SUMMARY | BNSF 9 | 9693 | CARB D | iesel | On-Highw | ay Diesel | High-Sulfu | r, Nonroad | |------------------|--------------|---------------------------|---------|----------|-----------|------------|------------| | | WF | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | | DB-2 | 31.5% | 6.1 | 521.5 | 6.1 | 170.3 | 6.1 | 618 | | Idle | 19.0% | 2.6 | 143.4 | 2.6 | 60.7 | 2.6 | 176 | | Notch 1 | 6.5% | 13.3 | 86.7 | 13.3 | 29.0 | 13.3 | 142 | | Notch 2 | 6.5% | 28.4 | 196.0 | 28.5 | 32.2 | 28.5 | 520 | | Notch 3 | 5.2% | 51.0 | 397.5 | 51.0 | 99.1 | 51.0 | 1,131 | | Notch 4 | 4.4% | 66.8 | 505.8 | 66.9 | 130.0 | 66.9 | 2,383 | | Notch 5 | 3.8% | 76.2 | 400.3 | 76.3 | 216.9 | 76.3 | 3,068 | | Notch 6 | 3.9% | 112.4 | 489.4 | 112.7 | 394.7 | 112.4 | 3,661 | | Notch 7 | 3.0% | 109.6 | 470.6 | 109.6 | 581.1 | 109.7 | 2,759 | | Notch 8 | 16.2% | 682.2 | 1749.0 | 681.7 | 2572.4 | 681.9 | 15,487 | | | Total | 1148.6 | 4960.1 | 1148.6 | 4286.4 | 1148.4 | 29,944 | | EPA Line- | Haul Duty C | ycle | 4.32 | | 3.73 | | 26 | | Weighted | Sulfate Emis | ssions, mg/h _l | o-hr | | | | | | BNSF 9 | 9754 | CARB D | iesel | On-Highw | ay Diesel | High-Sulfu | , Nonroad | |------------------|--------------|--------------|---------|----------|-----------|------------|-----------| | | WF | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | | DB-2 | 31.5% | 6.1 | 454.83 | 6.0 | 187.08 | 6.1 | 866 | | Idle | 19.0% | 2.6 | 41.50 | 2.6 | 84.21 | 2.6 | 331 | | Notch 1 | 6.5% | 13.3 | 46.85 | 13.3 | 37.36 | 13.3 | 308 | | Notch 2 | | | 22.68 | 28.5 | 49.07 | 28.5 | 686 | | Notch 3 | 5.2% | 50.9 | 46.22 | 50.9 | 111.84 | 50.9 | 1,703 | | Notch 4 | | | 69.06 | 66.7 | 178.75 | 66.6 | 2,677 | | Notch 5 | 3.8% | 76.2 | 118.89 | 76.2 | 234.56 | 76.2 | 2,507 | | Notch 6 | 3.9% | 112.5 | 296.53 | 112.4 | 695.29 | 112.4 | 3,274 | | Notch 7 | 3.0% | 109.6 | 426.60 | 109.7 | 289.66 | 109.7 | 3,377 | | Notch 8 | 16.2% | 682.3 | 2194.62 | 682.2 | 2342.61 | 681.8 | 17,242 | | | Total 114 | | 3717.8 | 1148.5 | 4210.4 | 1148.1 | 32,971 | | EPA Line- | Haul Duty C | ycle | 3.24 | • | 3.67 | • | 29 | | Weighted | Sulfate Emis | ssions, mg/h | p-hr | | | | | | BNSF 9 | 9696 | CARB D | iesel | On-Highw | ay Diesel | High-Sulfu | r, Nonroad | |------------------|--------------|--------------|---------|----------|-----------|------------|------------| | | WF | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | | DB-2 | 31.5% | 6.0 | 120.16 | 6.0 | 463.04 | 6.0 | 894 | | Idle | 19.0% | 2.5 | 26.10 | 2.5 | 45.03 | 2.5 | 303 | | Notch 1 | 6.5% | 13.3 | 14.44 | 13.3 | 34.09 | 13.3 | 225 | | Notch 2 | 6.5% | 28.5 | 23.99 | 28.5 | 36.18 | 28.4 | 688 | | Notch 3 | | | 37.96 | 50.9 | 87.18 | 51.0 | 1,796 | | Notch 4 | 4.4% | 66.8 | 58.45 | 66.8 | 170.54 | 66.8 | 3,452 | | Notch 5 | 3.8% | 75.6 | 136.12 | 75.8 | 407.62 | 74.9 | 4,291 | | Notch 6 | 3.9% | 112.4 | 270.20 | 112.5 | 663.16 | 112.4 | 5,431 | | Notch 7 | 3.0% | 109.7 | 289.30 | 109.7 | 619.35 | 109.7 | 1,346 | | Notch 8 | 16.2% | 681.6 | 1795.01 | 681.9 | 4531.21 | 681.7 | 10,935 | | _ | Total | 1147.4 | 2771.7 | 1147.9 | 7057.4 | 1146.8 | 29,362 | | EPA Line- | Haul Duty C | ycle | 2.42 | | 6.15 | • | 26 | | Weighted | Sulfate Emis | ssions, mg/h | o-hr | | | | | # APPENDIX L-4: EPA LINE-HAUL DUTY-CYCLE WEIGHTED GE SULFATE EMISSIONS SUMMARY | UP 971 | 5 | CARB D | iesel | On-Highw | ay Diesel | High-Sulfu | r, Nonroad | |------------------|--------------|---------------------------|---------|----------|-----------|------------|------------| | | WF | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | | DB-2 | 12.5% | 2.8 | 92.3 | 3.1 | 14.4 | 2.9 | 230 | | Low Idle | 19.0% | 1.9 | 44.0 | 2.1 | 13.4 | 1.9 | 207 | | Idle | 19.0% | 2.7 | 39.6 | 2.1 | 16.9 | 2.1 | 282 | | Notch 1 | 6.5% | 12.7 | 24.4 | 11.6 | 15.7 | 12.6 | 312 | | Notch 2 | 6.5% | 32.7 | 98.5 | 33.0 | 40.8 | 32.2 | 1,496 | | Notch 3 | 5.2% | 53.9 | 677.1 | 53.8 | 108.7 | 53.1 | 3,567 | | Notch 4 | 4.4% | 68.3 | 715.5 | 68.2 | 306.3 | 67.7 | 3,713 | | Notch 5 | 3.8% | 84.4 | 786.9 | 84.6 | 414.9 | 84.5 | 4,059 | | Notch 6 | 3.9% | 114.7 | 678.5 | 114.7 | 392.7 | 114.7 | 5,091 | | Notch 7 | 3.0% | 109.9 | 397.8 | 110.0 | 376.8 | 110.0 | 4,998 | | Notch 8 | 16.2% | 727.2 | 1776.1 | 725.4 | 2283.5 | 726.4 | 33,366 | | | Total | 1211.1 | 5330.6 | 1208.5 | 3984.1 | 1208.0 | 57,321 | | EPA Line- | Haul Duty C | ycle | 4.40 | _ | 3.30 | _ | 47 | | Weighted | Sulfate Emis | ssions, mg/h _l | o-hr | | | | | | UP 972 | 4 | CARB D | iesel | On-Highw | ay Diesel | High-Sulfu | , Nonroad | |-------------------|--------------|--------------|---------|----------|-----------|------------|-----------| | | WF | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | | DB-2 | 12.5% | 3.1 | 43.09 | 2.9 | 67.32 | 3.1 | 284 | | Low Idle | 19.0% | 2.3 | 60.53 | 2.3 | 49.02 | 2.1 | 197 | | Idle | 19.0% | 2.3 | 52.22 | 2.3 | 62.22 | 2.3 | 219 | | Notch 1 | 6.5% | 12.8 | 28.73 | 12.8 | 48.10 | 12.9 | 277 | | Notch 2 | 6.5% | 32.3 | 92.05 | 32.2 | 199.74 | 32.2 | 1,527 | | Notch 3 | 5.2% | 53.9 | 314.09 | 53.7 | 452.99 | 53.8 | 3,301 | | Notch 4 | 4.4% | 68.1 | 696.83 | 68.2 | 667.96 | 68.2 | 3,870 | | Notch 5 | 3.8% | 84.6 | 982.07 | 84.5 | 723.94 | 84.6 | 3,620 | | Notch 6 | 3.9% | 114.8 | 700.46 | 114.7 | 488.04 | 114.7 | 4,655 | | Notch 7 | 3.0% | 109.9 | 365.80 | 109.9 | 357.08 | 109.8 | 6,446 | | Notch 8 | 16.2% | 729.2 | 1814.87 | 727.4 | 1926.32 | 729.2 | 48,924 | | | Total | 1213.3 | 5150.8 | 1210.7 | 5042.7 | 1213.0 | 73,319 | | EPA Line-I | Haul Duty C | ycle | 4.25 | | 4.17 | | 60 | | Weighted 9 | Sulfate Emis | ssions, mg/h | o-hr | | | | | | UP 973 | 3 | CARB D | iesel | On-Highw | ay Diesel | High-Sulfur | , Nonroad | |-------------------|-------------|---------|---------|----------|-----------|-------------|-----------| | | WF | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | wt. bhp | wt. SO4 | | DB-2 | 12.5% | 2.9 | 37.60 | 2.9 | 30.07 | 2.8 | 194 | | Low Idle | 19.0% | 1.9 | 10.69 | 1.9 | 20.08 | 1.9 | 169 | | ldle | 19.0% | 1.9 | 26.66 | 1.9 | 23.20 | 1.9 | 263 | | Notch 1 | 6.5% | 12.4 | 9.28 | 12.4 | 15.29 | 12.5 | 235 | | Notch 2 | 6.5% 32.4 | | 10.76 | 32.3 | 28.95 | 32.4 | 1,116 | | Notch 3 | 5.2% | 54.0 | 39.95 | 54.0 | 76.19 | 53.8 | 3,301 | | Notch 4 | 4.4% | 68.2 | 168.17 | 68.2 | 185.15 | 68.2 | 3,893 | | Notch 5 | 3.8% | 84.4 | 415.82 | 84.5 | 304.87 | 84.5 | 4,418 | | Notch 6 | 3.9% | 114.6 | 322.59 | 114.7 | 323.60 | 114.6 | 4,977 | | Notch 7 | 3.0% | 110.0 | 252.70 | 110.0 | 291.48 | 109.9 | 2,839 | | Notch 8 | 16.2% | 727.5 | 1274.18 | 730.0 | 1702.81 | 728.4 | 33,941 | | | Total | 1210.0 | 2568.4 | 1212.6 | 3001.7 | 1210.9 | 55,346 | | EPA Line-I | Haul Duty C | ycle | 2.12 | | 2.48 | _ | 46 | EPA Line-Haul Duty Cycle 2.12 2.48 46 Weighted Sulfate Emissions, mg/hp-hr ### APPENDIX M **SOF of Particulate Data** # **Appendix M: Soluble Organic Fraction of PM for the EMD Locomotives** #### BNSF 9693 | | | CARB d | liesel (EM- | 2663-F) | | | On-Hwy | Diesel (E | M-2677-F) | | Hig | gh Sulfur, N | lonroad die | esel (EM-26 | 64-F) | |---------|--------------|-------------|-------------|----------|-----------|-------------|-------------|-----------|-----------
-----------|-------------|--------------|-------------|-------------|-----------| | TEST | Total Part., | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | | NO. | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | | DB-2 | 1.711 | 33.0 | 68.9 | 1178.9 | 22,737 | 1.605 | 31.0 | 63.3 | 1016.0 | 19,623 | 1.825 | 35.0 | 72.0 | 1314.0 | 25,200 | | Idle | 1.091 | 15.0 | 62.6 | 683.0 | 9,390 | 1.263 | 17.0 | 63.9 | 807.1 | 10,863 | 1.249 | 17.0 | 57.9 | 723.2 | 9,843 | | Notch 1 | 0.265 | 54.0 | 67.3 | 178.3 | 36,342 | 0.242 | 50.0 | 58.1 | 140.6 | 29,050 | 0.239 | 49.0 | 60.1 | 143.6 | 29,449 | | Notch 2 | 0.242 | 106.0 | 73.4 | 177.6 | 77,804 | 0.206 | 90.0 | 62.6 | 129.0 | 56,340 | 0.228 | 100.0 | 63.5 | 144.8 | 63,500 | | Notch 3 | 0.247 | 243.0 | 79.8 | 197.1 | 193,914 | 0.220 | 216.0 | 79.1 | 174.0 | 170,856 | 0.270 | 264.0 | 77.0 | 207.9 | 203,280 | | Notch 4 | 0.254 | 387.0 | 68.0 | 172.7 | 263,160 | 0.235 | 356.0 | 67.6 | 158.9 | 240,656 | 0.297 | 452.0 | 69.8 | 207.3 | 315,496 | | Notch 5 | 0.268 | 538.0 | 55.8 | 149.5 | 300,204 | 0.250 | 502.0 | 55.0 | 137.5 | 276,100 | 0.329 | 660.0 | 63.4 | 208.6 | 418,440 | | Notch 6 | 0.336 | 968.0 | 42.5 | 142.8 | 411,400 | 0.309 | 890.0 | 47.7 | 147.4 | 424,530 | 0.388 | 1118.0 | 52.8 | 204.9 | 590,304 | | Notch 7 | 0.280 | 1023.0 | 64.6 | 180.9 | 660,858 | 0.306 | 1119.0 | 70.5 | 215.7 | 788,895 | 0.336 | 1228.0 | 67.5 | 226.8 | 828,900 | | Notch 8 | 0.507 | 2135.0 | 83.1 | 421.3 | 1,774,185 | 0.519 | 2184.0 | 84.2 | 437.0 | 1,838,928 | 0.551 | 2318.0 | 82.6 | 455.1 | 1,914,668 | #### BNSF 9754 | | | CARB o | liesel (EM- | ·2663-F) | | | On-Hwy | y Diesel (E | M-2677-F) | | Hig | gh Sulfur, N | Nonroad die | esel (EM-26 | 64-F) | |---------|--------------|-------------|-------------|----------|-----------|-------------|-------------|-------------|-----------|-----------|-------------|--------------|-------------|-------------|-----------| | TEST | Total Part., | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | | NO. | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | | DB-2 | 2.719 | 52.0 | 75.2 | 2044.7 | 39,104 | 2.222 | 43.0 | 71.1 | 1579.8 | 30,573 | 2.328 | 45.0 | 68.5 | 1594.7 | 30,825 | | Idle | 1.461 | 20.0 | 67.8 | 990.6 | 13,560 | 1.535 | 21.0 | 62.1 | 953.2 | 13,041 | 1.492 | 20.0 | 65.8 | 981.7 | 13,160 | | Notch 1 | 0.284 | 58.0 | 67.6 | 192.0 | 39,208 | 0.230 | 47.0 | 72.2 | 166.1 | 33,934 | 0.270 | 55.0 | 62.8 | 169.6 | 34,540 | | Notch 2 | 0.231 | 101.0 | 70.6 | 163.1 | 71,306 | 0.234 | 103.0 | 72.5 | 169.7 | 74,675 | 0.264 | 116.0 | 66.5 | 175.6 | 77,140 | | Notch 3 | 0.297 | 290.0 | 82.5 | 245.0 | 239,250 | 0.308 | 302.0 | 86.4 | 266.1 | 260,928 | 0.322 | 315.0 | 77.8 | 250.5 | 245,070 | | Notch 4 | 0.305 | 462.0 | 74.8 | 228.1 | 345,576 | 0.307 | 466.0 | 83.7 | 257.0 | 390,042 | 0.347 | 525.0 | 66.6 | 231.1 | 349,650 | | Notch 5 | 0.283 | 567.0 | 61.6 | 174.3 | 349,272 | 0.282 | 566.0 | 78.3 | 220.8 | 443,178 | 0.400 | 801.0 | 60.0 | 240.0 | 480,600 | | Notch 6 | 0.333 | 958.0 | 56.8 | 189.1 | 544,144 | 0.311 | 896.0 | 75.5 | 234.8 | 676,480 | 0.435 | 1247.0 | 55.7 | 242.3 | 694,579 | | Notch 7 | 0.324 | 1185.0 | 71.9 | 233.0 | 852,015 | 0.352 | 1287.0 | 84.6 | 297.8 | 1,088,802 | 0.352 | 1284.0 | 67.3 | 236.9 | 864,132 | | Notch 8 | 0.344 | 1447.0 | 74.6 | 256.6 | 1,079,462 | 0.364 | 1532.0 | 87.1 | 317.0 | 1,334,372 | 0.352 | 1488.0 | 71.8 | 252.7 | 1,068,384 | #### BNSF 9696 | | | CARB d | liesel (EM- | -2663-F) | | | On-Hwy | / Diesel (E | M-2677-F) | | Hig | gh Sulfur, N | Nonroad die | esel (EM-26 | 64-F) | |---------|--------------|-------------|-------------|----------|---------|------------|-------------|-------------|-----------|---------|-------------|--------------|-------------|-------------|-----------| | TEST | Total Part., | Total Part. | % | SOF, | SOF, | Total Part | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | | NO. | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | | DB-2 | 1.933 | 37.0 | 71.6 | 1384.0 | 26,492 | 2.418 | 46.0 | 66.9 | 1617.6 | 30,774 | 2.337 | 44.0 | 68.2 | 1593.8 | 30,008 | | Idle | 0.980 | 13.0 | 73.6 | 721.3 | 9,568 | 1.087 | 15.0 | 68.5 | 744.6 | 10,275 | 1.399 | 19.0 | 67.5 | 944.3 | 12,825 | | Notch 1 | 0.205 | 42.0 | 72.1 | 147.8 | 30,282 | 0.243 | 50.0 | 73.4 | 178.4 | 36,700 | 0.208 | 43.0 | 69.7 | 145.0 | 29,971 | | Notch 2 | 0.211 | 92.0 | 77.7 | 163.9 | 71,484 | 0.249 | 109.0 | 77.4 | 192.7 | 84,366 | 0.240 | 105.0 | 67.1 | 161.0 | 70,455 | | Notch 3 | 0.234 | 229.0 | 80.6 | 188.6 | 184,574 | 0.282 | 276.0 | 80.3 | 226.4 | 221,628 | 0.276 | 270.0 | 75.6 | 208.7 | 204,120 | | Notch 4 | 0.245 | 372.0 | 56.3 | 137.9 | 209,436 | 0.261 | 396.0 | 60.8 | 158.7 | 240,768 | 0.350 | 531.0 | 62.3 | 218.1 | 330,813 | | Notch 5 | 0.244 | 486.0 | 47.8 | 116.6 | 232,308 | 0.258 | 515.0 | 48.1 | 124.1 | 247,715 | 0.339 | 669.0 | 55.4 | 187.8 | 370,626 | | Notch 6 | 0.202 | 581.0 | 64.4 | 130.1 | 374,164 | 0.231 | 666.0 | 70.0 | 161.7 | 466,200 | 0.295 | 851.0 | 72.2 | 213.0 | 614,422 | | Notch 7 | 0.215 | 786.0 | 80.6 | 173.3 | 633,516 | 0.242 | 886.0 | 83.6 | 202.3 | 740,696 | 0.262 | 957.0 | 78.8 | 206.5 | 754,116 | | Notch 8 | 0.213 | 896.0 | 80.1 | 170.6 | 717,696 | 0.244 | 1026.0 | 79.4 | 193.7 | 814,644 | 0.297 | 1249.0 | 83.1 | 246.8 | 1,037,919 | # **Appendix M: Soluble Organic Fraction of PM for the EMD Locomotives EPA Line-Haul Duty-Cycle Weighted SOF** | | | 2663 (S | ept. 17) | 2677 (| Sept. 16) | 2664 (| Sept. 17) | |-----------|----------------|---------|----------|---------|-----------|---------|-----------| | BNSF 9693 | | wt. bhp | wt. SOF | wt. bhp | wt. SOF | wt. bhp | wt. SOF | | DB-2 | 31.5% | 6.1 | 7162 | 6.1 | 6181 | 6.1 | 7938 | | Idle | 19.0% | 2.6 | 1784 | 2.6 | 2064 | 2.6 | 1870 | | Notch | n 1 6.5% | 13.3 | 2362 | 13.3 | 1888 | 13.4 | 1914 | | Notch | n 2 6.5% | 28.4 | 5057 | 28.4 | 3662 | 28.5 | 4128 | | Notch | າ 3 5.2% | 51.0 | 10084 | 50.9 | 8885 | 50.9 | 10571 | | Notch | 1 4 4.4% | 66.8 | 11579 | 66.8 | 10589 | 66.8 | 13882 | | Notch | າ 5 3.8% | 76.2 | 11408 | 76.2 | 10492 | 76.3 | 15901 | | Notch | n 6 3.9% | 112.4 | 16045 | 112.4 | 16557 | 112.5 | 23022 | | Notch | n 7 3.0% | 109.6 | 19826 | 109.7 | 23667 | 109.7 | 24867 | | Notch | n 8 16.2% | 681.6 | 287418 | 682.0 | 297906 | 681.8 | 310176 | | | Total | 1148.0 | 372724.4 | 1148.4 | 381890.6 | 1148.5 | 414268.0 | | EPA | Line-Haul Duty | Cycle | 325 | | 333 | | 361 | | | hted SOF Emis | | | | | | | | | | 2663 (| Oct. 5) | 2677 | (Oct. 6) | 2664 | (Oct. 5) | | BNSF 9754 | | wt. bhp | wt. SOF | wt. bhp | `wt. SOF | wt. bhp | `wt. SOF | | DB-2 | 31.5% | 6.0 | 12318 | 6.0 | 9630 | 6.0 | 9710 | | Idle | 19.0% | 2.6 | 2576 | 2.6 | 2478 | 2.6 | 2500 | | Notch | n 1 6.5% | 13.3 | 2549 | 13.3 | 2206 | 13.3 | 2245 | | Notch | | 28.4 | 4635 | 28.5 | 4854 | 28.5 | 5014 | | Notch | າ 3 5.2% | 50.9 | 12441 | 51.0 | 13568 | 51.0 | 12744 | | Notch | n 4 4.4% | 66.7 | 15205 | 66.7 | 17162 | 66.6 | 15385 | | Notch | | 76.2 | 13272 | 76.2 | 16841 | 76.1 | 18263 | | Notch | n 6 3.9% | 112.3 | 21222 | 112.4 | 26383 | 111.8 | 27089 | | Notch | n 7 3.0% | 109.6 | 25560 | 109.7 | 32664 | 109.5 | 25924 | | Notch | | 681.7 | 174873 | 682.0 | 216168 | 685.0 | 173078 | | | Total | 1147.7 | 284651.2 | 1148.3 | 341953.8 | 1150.4 | 291951.3 | | EPA | Line-Haul Duty | Cycle | 248 | | 298 | | 254 | | Weig | hted SOF Emis | sions | | | | | | | | | 2663 (N | Mar. 11) | 2677 (| Mar. 10) | 2664 (| Mar. 12) | | BNSF 9696 | | wt. bhp | wt. SOF | wt. bhp | wt. SOF | wt. bhp | wt. SOF | | DB-2 | 31.5% | 6.0 | 8345 | 6.0 | 9694 | 6.0 | 9453 | | Idle | 19.0% | 2.5 | 1818 | 2.5 | 1952 | 2.5 | 2437 | | Notch | | 13.3 | 1968 | 13.3 | 2386 | 13.3 | 1948 | | Notch | | 28.5 | 4646 | 28.5 | 5484 | 28.4 | 4580 | | Notch | | 51.0 | 9598 | 50.9 | 11525 | 51.0 | 10614 | | Notch | n 4 4.4% | 66.8 | 9215 | 66.8 | 10594 | 66.8 | 14556 | | Notch | n 5 3.8% | 75.6 | 8828 | 75.8 | 9413 | 74.9 | 14084 | | Notch | n 6 3.9% | 112.4 | 14592 | 112.5 | 18182 | 112.4 | 23962 | | Notch | n 7 3.0% | 109.7 | 19005 | 109.7 | 22221 | 109.7 | 22623 | | Notch | n 8 16.2% | 681.6 | 116267 | 681.9 | 131972 | 681.7 | 168143 | | | Total | 1147.4 | 194283.1 | 1147.9 | 223422.0 | 1146.8 | 272399.6 | | | Line-Haul Duty | | 169 | | 195 | | 238 | | Weig | hted SOF Emis | sions | | | | | | #### Appendix M: Soluble Organic Fraction of PM for the GE Locomotives | |
9 |
 |
 | | |--|-------|------|------|--| UP 9715 |----------|--------------|-------------|------------|----------|---------|-------------|-------------|-----------|-----------|---------|-------------|-------------|------------|------------|---------|-------------|-------------|-----------|-----------|---------| | | | CARB d | iesel (EM- | 2663-F) | | | On-Hw | Diesel (E | M-2677-F) | | Hiç | h Sulfur, N | onroad die | sel (EM-26 | 64-F) | | 0.3% Sulfui | Diesel (E | M-2708-F) | | | TEST | Total Part., | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | | NO. | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | | DB-2 | 0.931 | 30.0 | 49.3 | 459.0 | 14,790 | 1.284 | 32.0 | 56.1 | 720.3 | 17,952 | 1.126 | 37.0 | 59.1 | 665.5 | 21,867 | 1.068 | 35.0 | 53.7 | 573.5 | 18,795 | | Low Idle | 1.707 | 22.0 | 45.1 | 769.9 | 9,922 | 2.145 | 24.0 | 52.0 | 1115.4 | 12,480 | 3.150 | 35.0 | 68.6 | 2160.9 | 24,010 | 2.916 | 32.0 |
59.4 | 1732.1 | 19,008 | | Idle | 1.625 | 19.0 | 51.7 | 840.1 | 9,823 | 2.087 | 23.0 | 49.9 | 1041.4 | 11,477 | 2.131 | 26.0 | 59.3 | 1263.7 | 15,418 | 2.210 | 24.0 | 60.5 | 1337.1 | 14,520 | | Notch 1 | 0.139 | 27.0 | 78.6 | 109.3 | 21,222 | 0.126 | 25.0 | 83.3 | 105.0 | 20,825 | 0.161 | 31.0 | 74.5 | 119.9 | 23,095 | 0.122 | 24.0 | 72.7 | 88.7 | 17,448 | | Notch 2 | 0.111 | 55.0 | 77.5 | 86.0 | 42,625 | 0.098 | 49.0 | 74.8 | 73.3 | 36,652 | 0.136 | 67.0 | 71.4 | 97.1 | 47,838 | 0.102 | 51.0 | 69.1 | 70.5 | 35,241 | | Notch 3 | 0.170 | 176.0 | 59.8 | 101.7 | 105,248 | 0.141 | 146.0 | 65.4 | 92.2 | 95,484 | 0.194 | 202.0 | 70.8 | 137.4 | 143,016 | 0.152 | 156.0 | 56.2 | 85.4 | 87,672 | | Notch 4 | 0.194 | 300.0 | 47.1 | 91.4 | 141,300 | 0.161 | 249.0 | 38.8 | 62.5 | 96,612 | 0.213 | 330.0 | 55.8 | 118.9 | 184,140 | 0.153 | 238.0 | 38.5 | 58.9 | 91,630 | | Notch 5 | 0.166 | 368.0 | 43.7 | 72.5 | 160,816 | 0.168 | 373.0 | 44.3 | 74.4 | 165,239 | 0.209 | 465.0 | 54.1 | 113.1 | 251,565 | 0.160 | 356.0 | 51.1 | 81.8 | 181,916 | | Notch 6 | 0.120 | 353.0 | 43.7 | 52.4 | 154,261 | 0.139 | 408.0 | 42.7 | 59.4 | 174,216 | 0.182 | 536.0 | 54.5 | 99.2 | 292,120 | 0.145 | 427.0 | 43.0 | 62.4 | 183,610 | | Notch 7 | 0.096 | 351.0 | 43.5 | 41.8 | 152,685 | 0.119 | 436.0 | 45.7 | 54.4 | 199,252 | 0.182 | 665.0 | 59.4 | 108.1 | 395,010 | 0.130 | 488.0 | 45.5 | 59.2 | 222,040 | | Notch 8 | 0.110 | 492.0 | 36.0 | 39.6 | 177,120 | 0.124 | 558.0 | 36.0 | 44.6 | 200,880 | 0.189 | 849.0 | 53.9 | 101.9 | 457,611 | 0.140 | 630.0 | 46.1 | 64.5 | 290,430 | #### UP 9724 | UP 9724 |----------|--------------|-------------|-------------|----------|---------|-------------|-------------|-------------|-----------|---------|------------|--------------|-------------|------------|---------|-------------|-------------|-------------|-----------|---------| | | | CARB o | diesel (EM- | -2663-F) | | | On-Hwy | / Diesel (E | M-2677-F) | | Hi | gh Sulfur, N | lonroad die | sel (EM-26 | 64-F) | | 0.3% Sulfu | r Diesel (E | M-2708-F) | | | TEST | Total Part., | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | Total Part | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | | NO. | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | | DB-2 | 1.730 | 62.0 | 67.7 | 1171.2 | 41,974 | 2.899 | 75.0 | 70.0 | 2029.3 | 52,500 | 2.782 | 72.0 | 68.5 | 1905.67 | 49,320 | 4.001 | 100.0 | 77.6 | 3104.8 | 77,600 | | Low Idle | 2.314 | 49.0 | 46.8 | 1083.0 | 22,932 | 3.637 | 51.0 | 46.9 | 1705.8 | 23,919 | 4.616 | 60.0 | 64.9 | 2995.78 | 38,940 | 5.740 | 75.0 | 62.5 | 3587.5 | 46,875 | | Idle | 1.467 | 31.0 | 52.7 | 773.1 | 16,337 | 2.349 | 33.0 | 59.6 | 1400.0 | 19,668 | 4.403 | 53.0 | 63.1 | 2778.29 | 33,443 | 4.529 | 54.0 | 63.5 | 2875.9 | 34,290 | | Notch 1 | 0.286 | 57.0 | 84.3 | 241.1 | 48,051 | 0.447 | 88.0 | 87.6 | 391.6 | 77,088 | 0.453 | 88.0 | 86.1 | 390.03 | 75,768 | 0.622 | 121.0 | 89.4 | 556.1 | 108,174 | | Notch 2 | 0.263 | 131.0 | 71.5 | 188.0 | 93,665 | 0.330 | 165.0 | 82.7 | 272.9 | 136,455 | 0.336 | 167.0 | 77.6 | 260.74 | 129,592 | 0.421 | 209.0 | 81.8 | 344.4 | 170,962 | | Notch 3 | 0.248 | 256.0 | 51.5 | 127.7 | 131,840 | 0.215 | 224.0 | 56.3 | 121.0 | 126,112 | 0.252 | 261.0 | 64.0 | 161.28 | 167,040 | 0.299 | 310.0 | 62.7 | 187.5 | 194,370 | | Notch 4 | 0.218 | 339.0 | 31.1 | 67.8 | 105,429 | 0.183 | 284.0 | 25.7 | 47.0 | 72,988 | 0.229 | 355.0 | 49.4 | 113.13 | 175,370 | 0.234 | 363.0 | 47.2 | 110.4 | 171,336 | | Notch 5 | 0.152 | 338.0 | 39.6 | 60.2 | 133,848 | 0.149 | 332.0 | 37.6 | 56.0 | 124,832 | 0.186 | 415.0 | 56.7 | 105.46 | 235,305 | 0.185 | 411.0 | 50.0 | 92.5 | 205,500 | | Notch 6 | 0.127 | 374.0 | 41.7 | 53.0 | 155,958 | 0.123 | 362.0 | 38.7 | 47.6 | 140,094 | 0.171 | 503.0 | 57.1 | 97.64 | 287,213 | 0.155 | 456.0 | 48.8 | 75.6 | 222,528 | | Notch 7 | 0.100 | 368.0 | 46.4 | 46.4 | 170,752 | 0.105 | 382.0 | 45.4 | 47.7 | 173,428 | 0.162 | 592.0 | 62.0 | 100.44 | 367,040 | 0.136 | 498.0 | 51.8 | 70.4 | 257,964 | | Notch 8 | 0.099 | 445.0 | 44.7 | 44.3 | 198,915 | 0.100 | 450.0 | 44.5 | 44.5 | 200,250 | 0.189 | 850.0 | 67.0 | 126.63 | 569,500 | 0.142 | 640.0 | 58.8 | 83.5 | 376,320 | #### UP 9733 | 01 3700 |----------|-------------------------|-------------|------|----------|---------|---------------------------|-------------|------|----------|---|-------------|-------------|------|--------------------------------|---------|-------------|-------------|-----|----------|-------| | | CARB diesel (EM-2663-F) | | | | | On-Hwy Diesel (EM-2677-F) | | | | High Sulfur, Nonroad diesel (EM-2664-F) | | | | 0.3% Sulfur Diesel (EM-2708-F) | | | | | | | | TEST | Total Part., | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | Total Part. | Total Part. | % | SOF, | SOF, | | NO. | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | g/hp-hr | g/hr | SOF | mg/hp-hr | mg/hr | | DB-2 | 1.531 | 35.0 | 66.2 | 1013.5 | 23,170 | 1.793 | 41.0 | 68.7 | 1231.8 | 28,167 | 1.696 | 37.0 | 67.4 | 1143.10 | 24,938 | nd | nd | nd | nd | nd | | Low Idle | 1.718 | 17.0 | 61.1 | 1049.7 | 10,387 | 2.338 | 23.0 | 63.5 | 1484.6 | 14,605 | 2.340 | 23.0 | 74.5 | 1743.30 | 17,135 | nd | nd | nd | nd | nd | | Idle | 1.687 | 17.0 | 62.3 | 1051.0 | 10,591 | 2.463 | 25.0 | 71.6 | 1763.5 | 17,900 | 2.864 | 29.0 | 66.4 | 1901.70 | 19,256 | nd | nd | nd | nd | nd | | Notch 1 | 0.194 | 37.0 | 85.5 | 165.9 | 31,635 | 0.253 | 48.0 | 88.5 | 223.9 | 42,480 | 0.264 | 51.0 | 86.8 | 229.15 | 44,268 | nd | nd | nd | nd | nd | | Notch 2 | 0.136 | 68.0 | 83.4 | 113.4 | 56,712 | 0.185 | 92.0 | 89.1 | 164.8 | 81,972 | 0.215 | 108.0 | 86.9 | 186.84 | 93,852 | nd | nd | nd | nd | nd | | Notch 3 | 0.124 | 128.0 | 66.8 | 82.8 | 85,504 | 0.133 | 138.0 | 66.5 | 88.4 | 91,770 | 0.261 | 270.0 | 81.3 | 212.19 | 219,510 | nd | nd | nd | nd | nd | | Notch 4 | 0.139 | 215.0 | 34.1 | 47.4 | 73,315 | 0.124 | 193.0 | 42.5 | 52.7 | 82,025 | 0.230 | 357.0 | 69.6 | 160.08 | 248,472 | nd | nd | nd | nd | nd | | Notch 5 | 0.123 | 273.0 | 51.0 | 62.7 | 139,230 | 0.117 | 260.0 | 50.2 | 58.7 | 130,520 | 0.206 | 459.0 | 75.4 | 155.32 | 346,086 | nd | nd | nd | nd | nd | | Notch 6 | 0.081 | 240.0 | 36.8 | 29.8 | 88,320 | 0.093 | 275.0 | 42.8 | 39.8 | 117,700 | 0.170 | 500.0 | 63.6 | 108.12 | 318,000 | nd | nd | nd | nd | nd | | Notch 7 | 0.074 | 273.0 | 40.1 | 29.7 | 109,473 | 0.084 | 308.0 | 36.0 | 30.2 | 110,880 | 0.155 | 567.0 | 62.4 | 96.72 | 353,808 | nd | nd | nd | nd | nd | | Notch 8 | 0.101 | 453.0 | 29.2 | 29.5 | 132,276 | 0.117 | 527.0 | 23.7 | 27.7 | 124,899 | 0.188 | 847.0 | 53.6 | 100.77 | 453,992 | nd | nd | nd | nd | nd | Appendix M: SOF Summary for GE Locomotives | UP 9715 | | 2663 (0 | | , | Oct. 27) | , | (Oct. 27) | 2708 (Oct. 30) | | | | | | |------------------------|--|---------|---------------|---------|---------------|---------|-----------|----------------|----------|--|--|--|--| | | | wt. bhp | wt. SOF | wt. bhp | wt. SOF | wt. bhp | wt. SOF | wt. bhp | wt. SOF | | | | | | DB-2 | 12.5% | 4.0 | 1849 | 3.1 | 2244 | 4.1 | 2733 | 4.1 | 2,349 | | | | | | Low Idle | 19.0% | 2.5 | 1885 | 2.1 | 2371 | 2.1 | 4562 | 2.1 | 3,612 | | | | | | ldle | 19.0% | 2.3 | 1866 | 2.1 | 2181 | 2.3 | 2929 | 2.1 | 2,759 | | | | | | Notch 1 | 6.5% | 12.5 | 1379 | 12.8 | 1354 | 12.7 | 1501 | 12.8 | 1,134 | | | | | | Notch 2 | 6.5% | 32.2 | 2771 | 32.3 | 2382 | 32.4 | 3109 | 32.6 | 2,291 | | | | | | Notch 3 | 5.2% | 53.9 | 5473 | 53.8 | 4965 | 54.2 | 7437 | 53.2 | 4,559 | | | | | | Notch 4 | 4.4% | 68.2 | 68.2 6217 | | 4251 | 68.2 | 8102 | 68.2 | 4,032 | | | | | | Notch 5 | 3.8% | 84.5 | 6111 | 84.5 | 6279 | 84.5 | 9559 | 84.5 | 6,913 | | | | | | Notch 6 | 3.9% | 114.6 | 6016 | 114.7 | 6794 | 114.6 | 11393 | 114.7 | 7,161 | | | | | | Notch 7 | 3.0% | 110.0 | 4581 | 110.0 | 5978 | 109.9 | 11850 | 112.3 | 6,661 | | | | | | Notch 8 | 16.2% | 727.2 | 28693 | 728.2 | 32543 | 727.9 | 74133 | 727.9 | 47,050 | | | | | | | Total | 1211.8 | 66841.6 | 1211.9 | 71341.6 | 1212.8 | 137309.8 | 1214.6 | 88,520 | | | | | | EPA Line- | Haul Duty | Cycle | 55 | | 59 | | 113 | | 73 | | | | | | Weighted SOF Emissions | UP 9724 | | 2663 (N | | , | Nov. 29) | , | Nov. 30) | ` | lov. 30) | | | | | | | | wt. bhp | wt. SOF | wt. bhp | wt. SOF | wt. bhp | wt. SOF | wt. bhp | wt. SOF | | | | | | DB-2 | 12.5% | 4.5 | 5247 | 3.3 | 6563 | 3.3 | 6165 | 3.1 | 9,700 | | | | | | Low Idle | 19.0% | 4.0 | 4357 | 2.7 | 4545 | 2.5 | 7399 | 2.5 | 8,906 | | | | | | ldle | 19.0% | 4.0 | 3104 | 2.7 | 3737 | 2.3 | 6354 | 2.3 | 6,515 | | | | | | Notch 1 | 6.5% | 12.9 | 3123 | 12.7 | 5011 | 12.6 | 4925 | 12.7 | 7,031 | | | | | | Notch 2 | 6.5% | 32.4 | 6088 | 32.5 | 8870 | 32.4 | 8423 | 32.2 | 11,113 | | | | | | Notch 3 | 5.2% | 53.7 | 6856 | 54.1 | 6558 | 53.8 | 8686 | 53.9 | 10,107 | | | | | | Notch 4 | 4.4% | 68.3 | 4639 | 68.2 | 3211 | 68.1 | 7716 | 68.1 | 7,539 | | | | | | Notch 5 | 3.8% | 84.4 | 5086 | 84.5 | 4744 | 84.6 | 8942 | 84.4 | 7,809 | | | | | | Notch 6 | 3.9% | 114.6 | 6082 | 114.7 | 5464 | 114.7 | 11201 | 114.7 | 8,679 | | | | | | Notch 7 | 3.0% | 109.9 | 5123 | 109.8 | 5203 | 109.9 | 11011 | 109.8 | 7,739 | | | | | | Notch 8 | 16.2% | 728.7 | 32224 | 728.8 | 32441 | 729.0 | 92259 | 728.8 | 60,964 | | | | | | | Total | 1217.4 | 81929.3
67 | 1214.0 | 86344.2
71 | 1213.1 | 173081.6 | 1212.6 | 146,102 | | | | | | | Haul Duty | | | 143 | | 120 | | | | | | | | | Weighted | SOF Emiss | sions | | | | | | | | | | | | | UP 9733 | | 2663 (N | /lav 18) | 2677 (| May 19) | 2664 (| May 21) | 2708 (May
20) | | | | | | | 01 0700 | | wt. bhp | wt. SOF | wt. bhp | wt. SOF | wt. bhp | wt. SOF | wt. bhp | wt. SOF | | | | | | DB-2 | 12.5% | 2.9 | 2896 | 2.9 | 3521 | 2.8 | 3117 | W. Drip | nd | | | | | | Low Idle | 19.0% | 1.9 | 1974 | 1.9 | 2775 | 1.9 | 3256 | | nd | | | | | | Idle | 19.0% | 1.9 | 2012 | 1.9 | 3401 | 1.9 | 3659 | | nd | | | | | | Notch 1 | 6.5% | 12.4 | 2056 | 12.4 | 2761 | 12.5 | 2877 | | nd | | | | | | Notch 2 | 6.5% | 32.4 | 3686 | 32.3 | 5328 | 32.4 | 6100 | | nd | | | | | | Notch 3 | 5.2% | 54.0 | 4446 | 54.0 | 4772 | 53.8 | 11415 | | nd | | | | | | Notch 4 | 4.4% | 68.2 | 3226 | 68.2 | 3609 | 68.2 | 10933 | | nd | | | | | | Notch 5 | 3.8% | 84.4 | 5291 | 84.5 | 4960 | 84.5 | 13151 | | nd | | | | | | Notch 6 | 3.9% | 114.6 | 3444 | 114.7 | 4590 | 114.6 | 12402 | | nd | | | | | | Notch 7 | 3.0% | 110.0 | 3284 | 110.0 | 3326 | 109.9 | 10614 | | nd | | | | | | Notch 8 | 16.2% | 727.5 | 21429 | 730.0 | 20234 | 728.4 | 73547 | | nd | | | | | | . 10.011 0 | Total | 1210.0 | 53744.8 | 1212.6 | 59277.4 | 1210.9 | 151070.8 | 1212.6 | nd | | | | | | EPA Line- | | | 44 | | 49 | | 125 | | nd | | | | | | | EPA Line-Haul Duty Cycle 44 49 125 nd Weighted SOF Emissions | | | | | | | | | | | | | ### **APPENDIX N-1** **DDC Series 60 Transient Test Data** ## **CARB Locomotive Fuel Effects Study** DDC 12.7L Series 60, S/N 6RE001123 | | | | BS Emissio | ns (g/hp-hr) | | BSFC | |-----------------|-------|-------|-------------------|--------------|--------|------------| | Test | Fuel | HC | СО | NOx | PM | (lb/hp-hr) | | CARB-HOT-1 | CARB | 0.098 | 2.311 | 4.286 | 0.205 | 0.378 | | CARB-HOT-2 | CARB | 0.094 | 2.253 | 4.455 | 0.205 | 0.379 | | CARB-HOT-3 | CARB | 0.109 | 2.225 | 4.350 | 0.198 | 0.372 | | CARB-HOT-4 | CARB | 0.084 | 2.255 | 4.373 | 0.197 | 0.376 | | Average | | 0.096 | 2.261 | 4.366 | 0.201 | 0.376 | | COV | | 11% | 2% | 2% | 2% | 1% | | ONHWY-HOT-1 | ONHWY | 0.117 | 2.356 | 4.609 | 0.209 | 0.368 | | ONHWY-HOT-2 | ONHWY | 0.121 | 2.365 | 4.591 | 0.206 | 0.373 | | ONHWY-HOT-3 | ONHWY | 0.124 | 2.481 | 4.645 | 0.213 | 0.376 | | ONHWY-HOT-4 | ONHWY | 0.111 | 2.411 | 4.580 | 0.210 | 0.375 | | Average | | 0.118 | 2.403 | 4.606 | 0.210 | 0.373 | | COV | | 5% | 2% | 1% | 1% | 1% | | NONRD-HOT-1 | NONRD | 0.105 | 2.567 | 4.756 | 0.272 | 0.376 | | NONRD-HOT-2 | NONRD | 0.110 | 2.510 | 4.677 | 0.276 | 0.372 | | NONRD-HOT-3 | NONRD | 0.114 | 2.520 | 4.838 | 0.252 | 0.372 | | NONRD-HOT-4 | NONRD | 0.097 | 2.441 | 4.777 | 0.256 | 0.371 | | Average | | 0.107 | 2.510 | 4.762 | 0.264 | 0.373 | | COV | | 7% | 2% | 1% | 4% | 1% | | carb vs nonroad | | -9.6% | -9.9% | -8.3% | -23.8% | 0.9% | | carb vs nonroad | -9.6% | -9.9% | -8.3% | -23.8% | 0.9% | |-------------------|--------|-------|-------|--------|------| | on-hwy vs nonroad | 11.0% | -4.2% | -3.3% | -20.6% | 0.1% | | carb vs on-hwy | -18.6% | -5.9% | -5.2% | -3.9% | 0.9% | Updated 30July99 sgf Engine Model: 91 DDC Series 60 Test No.: CARB-HOT-1 DIESEL CARB, EM-2663-F Engine Desc.: 12.7 L (775 CID) 6 Date: 03/30/1999 Time: HCR: 1.876 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.136 C= 0.864 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 Mass Emissions 9.35 lb 2.415 57.131 5.069 13.324 105.942 grams grams grams grams kg 4.24 kg HС CO NOx CO2 Fuel Particulate | Ambient/Test Cell Conditions | | | | | | | Sample Flows | • | | | |---|----------------------------------|---|------------------------------------|---|------------------------|-------------|--|--|---|---| | Barometer: | 2 | 29.26 | in Hg | 99.1 | kPa | | | scfm | | scmm | | Engine Inlet Air | | | | | | | Blower 1 Rate: | 3,078 | 3.2 | 87.18 | | Temperatur | e: 7 | 74.0 | °F | 23.3 | °C | | Blower 2 Rate: | (| 0.0 | 0.00 | | Dew Point: | Ę | 59.2 | °F | 15.1 | °C | | 90 mm System: | | | | | Abs. Humid | ity: | 77.1 | gr/lb | 11.0 | a/ka | | Gas Meter 1: | 1. | 96 | 0.06 | | Rel. Humidi | • | 60 | % | | 3 3 | | Gas Meter 2: | _ | 75 | 0.11 | | Dilution Air: | ٠,٠ ٠ | | ,0 | | | | Sample Rate | | 79 | 0.05 | | Temperature | e: 7 | 75.0 | °F | 23.9 | °C | | Total Flow Rate: | 3,080. | 04 | 87.23 | | Abs. Humidi | ity 5 | 58.8 | gr/lb | 8.4 | g/kg | | | Particulate D | ata | | | Rel. Humidit | ty: 4 | 44 | % | | 0 0 | | Filter Number: | 2188.0-1085 (p | | | | | • | | | | | | Weight Gain: | 2100.0 1005 (| 2.949 | ma | | Measu | red Gas | eous D |) ata | | | | Sample Multiplie | er: | 1.719 | 3 | | | Meter | Range | Conc | entrati | ion | | | | | | | HC Sample | n/a | | | 5.28 | ppm | | | Correction Fa | | | | HC Bckgrd | n/a | | | 3.00 | ppm | | NOx Humidity C | | | 1.005 | | CO Sample | | | | | | '- \ | | | | | | • | 29.9 | 2 | | 29.02 | ppm | (Dry) | Dry-to-Wet CF, S | | | 0.982 | | CO B ck grd | 0.4 | 2
2 | | 29.02
0.39 | ppm
ppm | | Dry-to-Wet CF, I | | | 0.987 | | CO B ck grd
NOx Sample | 0.4
n/a | 2 | | 0.39
32.17 | | | | | | | | CO Bckgrd
NOx Sample
NOx Bckgrd | 0.4
n/a
0.2 | 2 | | 0.39
32.17
0.20 | ppm
ppm
ppm | (Dry) | Dry-to-Wet CF, EDilution Factor: | Bckgrd: Test Cycle | | 0.987 | | CO Bckgrd
NOx Sample
NOx Bckgrd
CO2 Sample | 0.4
n/a
0.2
48.2 | 2
2
1 | 0 | 0.39
32.17
0.20
0.4573 | ppm
ppm
ppm
% | | Dry-to-Wet CF, EDilution Factor: | Bckgrd: Test Cycle 1,206.60 | Data
sec | 0.987
29.10 | | CO Bckgrd
NOx Sample
NOx Bckgrd | 0.4
n/a
0.2 | 2 | 0 | 0.39
32.17
0.20 | ppm
ppm
ppm | (Dry) | Dry-to-Wet CF, EDilution Factor: Sample Time: Work: | Test Cycle
1,206.60
24.72 | Data
sec
hp-hr | 0.987
29.10
18.43 kW-hr | | CO Bckgrd
NOx Sample
NOx Bckgrd
CO2 Sample | 0.4
n/a
0.2
48.2 | 2
2
1 | 0 | 0.39
32.17
0.20
0.4573 | ppm
ppm
ppm
% | (Dry) | Dry-to-Wet CF, EDilution Factor: Sample Time: Work: Reference Work | Test Cycle 1,206.60 24.72 24.83 | Data
sec
hp-hr
hp-hr | 0.987
29.10
18.43 kW-hr
18.52 kW-hr | | CO Bckgrd
NOx Sample
NOx Bckgrd
CO2 Sample
CO2 Bckgrd | 0.4
n/a
0.2
48.2
4.8 | 2
1
1 | 0 | 0.39
32.17
0.20
0.4573 | ppm
ppm
ppm
% | (Dry) | Dry-to-Wet CF, EDilution Factor: Sample Time: Work: | Test Cycle 1,206.60 24.72 24.83 | Data
sec
hp-hr
hp-hr | 0.987
29.10
18.43 kW-hr | | CO Bckgrd
NOx Sample
NOx Bckgrd
CO2 Sample | 0.4
n/a
0.2
48.2
4.8 | 2
1
1 | 0
0
ons | 0.39
32.17
0.20
0.4573
0.0436 | ppm
ppm
ppm
% | (Dry) | Dry-to-Wet CF, EDilution Factor: Sample Time: Work: Reference Work Total Volume (V | Test Cycle 1,206.60 24.72 24.83 mix): 61,939.5 | Data
sec
hp-hr
hp-hr
scf | 0.987
29.10
18.43 kW-hr
18.52 kW-hr
1,754.16 scm | | CO B ck grd NOx Sample NOx Bckgrd CO2 Sample CO2 Bckgrd | 0.4
n/a
0.2
48.2
4.8 | 2
1
1 | 0
0
ons
ppm | 0.39
32.17
0.20
0.4573
0.0436 | ppm
ppm
ppm
% | (Dry) | Dry-to-Wet CF, EDilution Factor: Sample Time: Work: Reference Work Total Volume (V | Test Cycle 1,206.60 24.72 24.83 mix): 61,939.5 | Data
sec
hp-hr
hp-hr
scf | 0.987
29.10
18.43 kW-hr
18.52 kW-hr
1,754.16 scm | | CO B ck grd NOx Sample NOx Bckgrd CO2 Sample CO2 Bckgrd Correcte HC | 0.4
n/a
0.2
48.2
4.8 | 2
1
1
entrati
2.38 | 0
0
ons | 0.39
32.17
0.20
0.4573
0.0436 | ppm
ppm
ppm
% | (Dry) | Dry-to-Wet CF, EDilution Factor: Sample Time: Work: Reference Work Total Volume (Vine) Brak BSHC (Cell) | Test Cycle 1,206.60 24.72 24.83 mix): 61,939.5 xe-Specific Emi 0.098 g/hp-h | Data
sec
hp-hr
hp-hr
scf
ssion R | 0.987
29.10
18.43 kW-hr
18.52 kW-hr
1,754.16 scm
esults
0.131 g/kW-hr | | CO Bckgrd NOx Sample NOx Bckgrd CO2 Sample CO2 Bckgrd Correcte HC CO | 0.4
n/a
0.2
48.2
4.8 | 2
1
1
entrati
2.38
27.98 | 0
0
ons
ppm
ppm | 0.39
32.17
0.20
0.4573
0.0436 | ppm
ppm
ppm
% | (Dry) | Dry-to-Wet CF, EDilution Factor: Sample Time: Work: Reference Work Total Volume (V | Test Cycle 1,206.60 24.72 24.83 mix): 61,939.5 | Data
sec
hp-hr
hp-hr
scf
ssion R | 0.987
29.10
18.43 kW-hr
18.52 kW-hr
1,754.16 scm | CO2 **BSFC** 539.0 g/hp-hr 0.378 lb/hp-hr 722.81 g/kW-hr 0.230 kg/kW-hr Analyzed: 03/30/1999 12:51 Page 1 of 1 Engine Model: 91 DDC Series 60 Test No.: CARB-HOT-2 DIESEL CARB, EM-2663-F Engine Desc.: 12.7 L (775 CID) 6 Date: 03/30/1999 Time: 10:25 HCR: 1.876 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.136 C= 0.864 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 | Ambient/Test | t Cell Cor | nditions | | | Sample Flows | | |------------------|------------|----------|-----------|-------------------|--------------------|-------| | Barometer: | 29.26 | in Hg | 99.1 kPa | | scfm | scmm | | Engine Inlet Air | | | | Blower 1 Rate: | 3,075.2 | 87.09 | | Temperature: | 74.0 | °F | 23.3 °C | Blower 2 Rate: | 0.0 | 0.00 | | Dew Point: | 59.3 | °F | 15.2 °C | 90 mm System: | | | | Abs. Humidity: | 77.4 | gr/lb | 11.1 g/kg | Gas Meter 1: | 1.96 | 0.06 | | Rel. Humidity: | 60 | % | 3 3 | Gas Meter 2: | 3.76 | 0.11 | | Dilution Air: | 00 | , 0 | | Sample Rate: | 1.80 | 0.05 | | Temperature: | 75.0 | °F | 23.9 °C | Total Flow Rate: | 3,076.99 | 87.14 | | Abs. Humidity | 63.4 | gr/lb | 9.1 g/kg | | Particulate Data | | | Rel. Humidity: | 48 | % | | Filter Number: | 2189.0-1086 (pair) | | | | | | | Weight Gain: | ¨ 2.978 | mg | |
Measured G | aseous [|) ata | | Sample Multiplier | 1.708 | | | | Meter | Range | Concentrati | on | | |-------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 5.19 | ppm | | | HC Bckgrd | n/a | | 3.00 | ppm | | | COSample | 29.1 | 2 | 28.24 | ppm | (Dry) | | CO B ck grd | 0.2 | 2 | 0.19 | ppm | | | NOx Sample | n/a | | 33.47 | ppm | (Dry) | | NOx Bckgrd | 0.1 | 2 | 0.10 | ppm | | | CO2 Sample | 48.6 | 1 | 0.4612 | % | (Wet) | | CO2 Bckgrd | 4.9 | 1 | 0.0445 | % | | ### **Corrected Concentrations** | | 2.29 | ppm | | | | | |----------------|---------|--|--|--|--|--| | | 27.37 | ppm | | | | | | | 32.75 | ppm | | | | | | | 0.4182 | % | | | | | | | | | | | | | | Mass Emissions | | | | | | | | | 2.323 | grams | | | | | | | 55.845 | grams | | | | | | | 110.435 | grams | | | | | | | 5.086 | grams | | | | | | | 13.410 | kg | | | | | | 9.41 | lb | 4.27 kg | | | | | | | | 27.37
32.75
0.4182
Emissions
2.323
55.845
110.435
5.086
13.410 | | | | | ### Correction Factors | NOx Humidity CF: | 1.006 | |------------------------|-------| | Dry-to-Wet CF, Sample: | 0.981 | | Dry-to-Wet CF, Bckgrd: | 0.986 | | Dilution Factor: | 28.86 | #### **Test Cycle Data**) Sample Time: 1,206.70 sec Work: 24.79 hp-hr 18.49 kW-hr Reference Work: 24.83 hp-hr 18.52 kW-hr Total Volume (Vmix): 61,883.3 scf 1,752.57 scm #### **Brake-Specific Emission Results** | BSHC (Cell) | 0.094 g/hp-hr | 0.126 g/kW-hr | |-------------|----------------|----------------| | CO | 2.253 g/hp-hr | 3.021 g/kW-hr | | NOx (Cell) | 4.455 g/hp-hr | 5.974 g/kW-hr | | Particulate | 0.205 g/hp-hr | 0.275 g/kW-hr | | CO2 | 540.9 g/hp-hr | 725.39 g/kW-hr | | BSFC | 0.379 lb/hp-hr | 0.231 ka/kW-hr | Page 1 of 1 Analyzed: 03/30/1999 16:12 Engine Model: 91 DDC Series 60 Test No.: CARB-HOT-3 DIESEL CARB, EM-2663-F Engine Desc.: 12.7 L (775 CID) 6 Date: 04/05/1999 Time: 02:15 HCR: 1.876 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.136 C= 0.864 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 | Ambient/Test | Cell Cor | nditions | | , | Sample Flows | | |------------------|----------|----------|-----------|--------------------|------------------|-------| | Barometer: | 29.02 | in Hg | 98.3 kPa | | scfm | scmm | | Engine Inlet Air | | | | Blower 1 Rate: | 3,050.0 | 86.38 | | Temperature: | 74.0 | °F | 23.3 °C | Blower 2 Rate: | 0.0 | 0.00 | | Dew Point: | 59.3 | °F | 15.2 °C | 90 mm System: | | | | Abs. Humidity: | 78.0 | gr/lb | 11.1 g/kg | Gas Meter 1: | 1.97 | 0.06 | | Rel. Humidity: | 60 | % | 0 0 | Gas Meter 2: | 3.77 | 0.11 | | Dilution Air: | | | | Sample Rate: | 1.80 | 0.05 | | Temperature: | 80.0 | °F | 26.7 °C | Total Flow Rate: | 3,051.77 | 86.43 | | Abs. Humidity | 29.3 | gr/lb | 4.2 g/kg | | Particulate Data | | | Rel. Humidity: | 19 | % | | Filter Number: | 2284.0-20 (pair) | | | | | | | Weight Gain: | 2.915 | mg | | Measured G | aseous [| _ | | Sample Multiplier: | 1.697 | | | | Meter | Range | Concentrati | on | | |-------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 5.23 | ppm | | | HC Bckgrd | n/a | | 2.60 | ppm | | | COSample | 28.7 | 2 | 27.85 | ppm | (Dry) | | CO B ck grd | n/a | 2 | 0.00 | ppm | | | NOx Sample | n/a | | 32.85 | ppm | (Dry) | | NOx Bckgrd | 0.1 | 2 | 0.10 | ppm | | | CO2 Sample | 48.2 | 1 | 0.4573 | % | (Wet) | | CO2 Bckgrd | 4.7 | 1 | 0.0427 | % | | ### **Corrected Concentrations** | | 2.72 | ppm | | | | | |----------------|---------|--|--|--|--|--| | | 27.43 | ppm | | | | | | | 32.39 | ppm | | | | | | | 0.4161 | % | | | | | | | | | | | | | | Mass Emissions | | | | | | | | | 2.733 | grams | | | | | | | 55.567 | grams | | | | | | | 108.625 | grams | | | | | | | 4.946 | grams | | | | | | | 13.243 | kg | | | | | | 9.29 | lb | 4.21 kg | | | | | | | | 27.43
32.39
0.4161
Emissions
2.733
55.567
108.625
4.946
13.243 | 27.43 ppm 32.39 ppm 0.4161 % Emissions 2.733 grams 55.567 grams 108.625 grams 4.946 grams 13.243 kg | | | | ## **Correction Factors** | 8(| |----| | 39 | | 93 | | 0 | | | ## Test Cycle Data Sample Time: 1,207.80 sec Work: 24.97 hp-hr 18.62 kW-hr Reference Work: 24.83 hp-hr 18.52 kW-hr Total Volume (Vmix): 61,432.2 scf 1,739.80 scm #### **Brake-Specific Emission Results** | BSHC (Cell) | 0.109 g/hp-hr | 0.147 g/kW-hr | |-------------|----------------|----------------| | CO | 2.225 g/hp-hr | 2.984 g/kW-hr | | NOx (Cell) | 4.350 g/hp-hr | 5.834 g/kW-hr | | Particulate | 0.198 g/hp-hr | 0.266 g/kW-hr | | CO2 | 530.3 g/hp-hr | 711.20 g/kW-hr | | BSFC | 0.372 lb/hp-hr | 0.226 kg/kW-hr | Analyzed: 04/06/1999 08:09 Page 1 of 1 Engine Model: 91 DDC Series 60 Test No.: CARB-HOT-4 DIESEL CARB, EM-2663-F Engine Desc.: 12.7 L (775 CID) 6 Date: 04/05/1999 Time: 02:55 HCR: 1.876 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.136 C= 0.864 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 | Ambient/Test | Cell Cor | ditions | | | Sample Flows | | |------------------|----------|---------|-----------|------------------|------------------|-------| | Barometer: | 29.00 | in Hg | 98.2 kPa | | scfm | scmm | | Engine Inlet Air | | | | Blower 1 Rate: | 3,047.9 | 86.32 | | Temperature: | 74.0 | °F | 23.3 °C | Blower 2 Rate: | 0.0 | 0.00 | | Dew Point: | 59.2 | °F | 15.1 °C | 90 mm System: | | | | Abs. Humidity: | 77.8 | gr/lb | 11.1 g/kg | Gas Meter 1: | 1.97 | 0.06 | | Rel. Humidity: | 60 | % | gg | Gas Meter 2: | 3.77 | 0.11 | | Dilution Air: | 00 | 70 | | Sample Rate: | 1.79 | 0.05 | | Temperature: | 75.0 | °F | 23.9 °C | Total Flow Rate: | 3,049.66 | 86.37 | | Abs. Humidity | 37.6 | gr/lb | 5.4 g/kg | | Particulate Data | | | Rel. Humidity: | 28 | % | | Filter Number | 2285 0-21 (pair) | | #### Measured Gaseous Data | | Meter | Range | Concentrati | on | | |-------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 4.98 | ppm | | | HC Bckgrd | n/a | | 3.00 | ppm | | | COSample | 29.2 | 2 | 28.34 | ppm | (Dry) | | CO B ck grd | 0.1 | 2 | 0.10 | ppm | | | NOx Sample | n/a | | 33.03 | ppm | (Dry) | | NOx Bckgrd | 0.1 | 2 | 0.10 | ppm | | | CO2 Sample | 48.4 | 1 | 0.4593 | % | (Wet) | | CO2 Bckgrd | 4.5 | 1 | 0.0409 | % | | 2.08 ppm ### **Corrected Concentrations** HC | | | | I I | | |-------------|------|---------|---------|--| | CO | | 27.73 | ppm | | | NOx | | 32.51 | ppm | | | CO2 | | 0.4198 | % | | | | | | | | | Mass | Emis | sions | | | | HC | | 2.093 | grams | | | CO | | 56.123 | grams | | | NOx | | 108.854 | grams | | | Particulate | | 4.900 | grams | | | CO2 | | 13.350 | kg | | | Fuel | 9.37 | lb | 4.25 kg | | | | | | | | Weight Gain: 2.879 mg Sample Multiplier: 1.702 ## Correction Factors | 1.007 | |-------| | 0.987 | | 0.991 | | 28.97 | | | Sample Time: ### Test Cycle Data 1,207.60 sec | Work: | 24.89 | hp-hr | 18.56 | kW-hr | |----------------------|----------|-------|----------|-------| | Reference Work: | 24.83 | hp-hr | 18.52 | kW-hr | | Total Volume (Vmix): | 61,379.4 | scf | 1,738.30 | scm | #### **Brake-Specific Emission Results** | BSHC | (Cell) | 0.084 | g/hp-hr | 0.113 | g/kW-hr | |----------|--------|-------|----------|--------|----------| | CO | | 2.255 | g/hp-hr | 3.024 | g/kW-hr | | NOx | (Cell) | 4.373 | g/hp-hr | 5.865 | g/kW-hr | | Particul | late | 0.197 | g/hp-hr | 0.264 | g/kW-hr | | CO2 | | 536.4 | g/hp-hr | 719.29 | g/kW-hr | | BSFC | | 0.376 | lb/hp-hr | 0.229 | ka/kW-hr | Analyzed: 04/06/1999 08:13 Page 1 of 1 Engine Model: 91 DDC Series 60 Test No.: NONRD-HOT-1 DIESEL NONRD, EM-2708-F Engine Desc.: 12.7 L (775 CID) 6 Date: 04/01/1999 Time: 02:30 HCR: 1.812 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.132 C= 0.868 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 | Ambie | nt/Test Cell | Conditions | 6 | | | Sample Flows | | |------------------|--------------|------------|-----------|-------|-------------------|--------------------|-------| | Barometer: | 28 | .88 in Hg | 97.8 kPa | | | scfm | scmm | | Engine Inlet Air | r | | | | Blower 1 Rate: | 3,035.2 | 85.96 | | Temperatu | ıre: 74 | .0 °F | 23.3 °C | | Blower 2 Rate: | 0.0 | 0.00 | | Dew Point: | : 59 | .6 °F | 15.3 °C | | 90 mm System: | | | | Abs. Humi | dity: 79 | .3 gr/lb | 11.3 g/kg | | Gas Meter 1: | 1.98 | 0.06 | | Rel. Humic | - | % | 99 | | Gas Meter 2: | 3.74 | 0.11 | | Dilution Air: | arty. Of | 70 | | | Sample Rate | : 1.76 | 0.05 | | Temperatu | re: 79 | .0 °F | 26.1 °C | | Total Flow Rate: | 3,036.99 | 86.01 | | Abs. Humid | dity 93 | .8 gr/lb | 13.4 g/kg | | | Particulate Data | | | Rel. Humid | dity: 61 | % | | | Filter Number: | 2239.0-6 (pair) | | | | | | | | Weight Gain: | " ´ 3.94 | l0 mg | | Meas | ured Gaseo | us Data | | | Sample Multiplie | er: 1.72 | 24 | | | Meter Ra | ange Cond | entration | | | | | | HC Sample | n/a | | 6.20 ppm | | | Correction Factors | 3 | | HC Bckgrd | n/a | | 3.70 ppm | | NOx Humidity C | | 1.011 | | CO Sample | 34.0 | 2 | 33.03 nnm | (Dry) | Dry-to-Wet CF, \$ | Sample: | 0.975 | | HC Sample | n/a | | 6.20 | ppm | | Correction Fa | ctors | |------------|------|---|--------|-----------|-----------------------------------|---------------|-------| | HC Bckgrd | n/a | | 3.70 | ppm | NOx Humidity C | | | | COSample | 34.0 | 2 | 33.03 | ppm (Dry) | Dry-to-Wet CF, | | | | CO Bckgrd | 0.3 | 2 | 0.29 | ppm | Dry-to-Wet CF, I Dilution Factor: | ьскуга: | | | NOx Sample | n/a | | 36.84 | ppm (Dry) | Dilution Lactor. | | | | NOx Bckgrd | 1.7 | 1 | 0.44 | ppm | | Test Cycle | Data | | CO2 Sample | 50.7 | 1 | 0.4820 | % (Wet) | Sample Time: | 1,207.60 | sec | | CO2 Bckgrd | 6.6 | 1 | 0.0601 | % | Work [.] | 24 97 | hp-hr | NOx CO2 Fuel Particulate 118.764 6.791 13.429 9.39 lb grams grams kg 4.26 kg | CO2 Sample | 50.7 1 | 0.4820 | % (Wet) | Sample Time: | 1,207.60 sec
 | |------------|----------------|--------|---------|----------------------|-------------------|---------------| | CO2 Bckgrd | 6.6 1 | 0.0601 | % | Work: | 24.97 hp-hr | 18.62 kW-hr | | | | | | Reference Work: | 24.83 hp-hr | 18.52 kW-hr | | | | | | Total Volume (Vmix): | 61,124.6 scf | 1,731.08 scm | | Correct | ed Concentrati | ons | | , , | • | , | | HC | 2.63 | ppm | | Brake-Sp | ecific Emission F | Results | | CO | 31.80 | ppm | | BSHC (Cell) 0.1 | 05 g/hp-hr | 0.141 g/kW-hr | | NOx | 35.48 | ppm | | ` ' | 567 a/hn-hr | 3 442 g/kW-hr | 0.979 27.93 | NOx | 35.48 | ppm | CO | 2.567 g/hp-hr | 3.442 g/kW-hr | |-----|-------------|-------|-------------|----------------|----------------| | CO2 | 0.4241 | % | NOx (Cell) | 4.756 g/hp-hr | 6.378 g/kW-hr | | | | | Particulate | 0.272 g/hp-hr | 0.365 g/kW-hr | | Mas | s Emissions | | CO2 | 537.8 g/hp-hr | 721.22 g/kW-hr | | HC | 2.621 | grams | BSFC | 0.376 lb/hp-hr | 0.229 kg/kW-hr | | CO | 64.096 | grams | | | | Analyzed: 07/30/1999 13:15 Page 1 of 1 Engine Model: 91 DDC Series 60 Test No.: NONRD-HOT-2 DIESEL NONRD, EM-2708-F Engine Desc.: 12.7 L (775 CID) 6 Date: 04/01/1999 Time: 03:10 HCR: 1.812 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.132 C= 0.868 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 HС CO NOx CO2 Fuel Particulate 2.727 62.501 6.877 13.258 9.27 lb 116.468 grams grams grams grams kg 4.20 kg | Ambien | t/Tast (| Call Cor | nditione | | | | | Sam | ple Flows | | | | |------------------|----------|----------|----------|---------|------|-------|-------------------------------|---------|--------------------------|----------------|-----------|--------------------| | Barometer: | 1/1651 | 28.87 | in Hg | 97.8 | kPa | | | Oum | scfm | | scmm | | | Engine Inlet Air | | 20.07 | ıg | 07.0 | Μ α | | Blower 1 Rate |): | 3,034 | .0 | 85.9 | | | Temperatur | e: | 74.0 | °F | 23.3 | °C | | Blower 2 Rate |): | , | .0 | 0.0 | | | Dew Point: | | 61.1 | °F | 16.2 | | | 90 mm System | n: | | | | | | Abs. Humid | itv · | 83.7 | gr/lb | 12.0 | _ | | Gas Meter | | 1.9 | 98 | 0.0 |)6 | | Rel. Humidi | • | 64 | % | 12.0 | g/Ng | | Gas Meter | 2: | 3.7 | 76 | 0.1 | 1 | | Dilution Air: | ty. | 04 | /0 | | | | Sample Ra | te: | 1.7 | 78 | 0.0 | 15 | | Temperatur | e. | 78.0 | °F | 25.6 | °C | | Total Flow Rat | te: | 3,035.8 | 32 | 85.9 | 8 | | Abs. Humid | | 95.5 | gr/lb | 13.6 | | | | _ | | _ | | | | Rel. Humidi | • | 64 | % | 10.0 | g/kg | | | | ticulate D | ata | | | | nei. Huilliui | ιу. | 04 | 70 | | | | Filter Number: | 2244 | .0-7 (pair) | 4 020 | ma | | | Moasu | rod Ga | seous [|) ata | | | | Weight Gain:
Sample Multip | lior: | | 4.030
1.706 | mg | | | | | | e Conc | entrati | on | | Sample Multip | iici. | | 1.700 | | | | HC Sample | n/a | - | | 6.31 | ppm | | | Corr | ection Fa | ctors | | | | HC Bckgrd | n/a | | | 3.70 | ppm | | NOx Humidity | CF: | | | 1.023 | | | CO Sample | 33.7 | | ; | 32.74 | | (Dry) | Dry-to-Wet CF | | | | 0.974 | | | CO B ck grd | 0.8 | | | 0.78 | ppm | (), | Dry-to-Wet CF | | l: | | 0.979 | | | NOx Sample | n/a | | ; | 35.72 | | (Dry) | Dilution Factor | Ϊ. | | | 28.28 | | | NOx Bckgrd | 1.6 | 1 | | 0.41 | ppm | , | | Т | est Cycle | Data | | | | CO2 Sample | 50.1 | 1 | 0. | .4760 | % | (Wet) | Sample Time: | | 1,207.40 | | | | | CO2 Bckgrd | 6.5 | 1 | 0. | .0592 | % | | Work: | | 24.90 | hp-hr | 18.5 | 7 kW-hr | | | | | | | | | Reference Wo | rk: | 24.83 | hp-hr | 18.5 | 2 kW-hr | | C = *** = = +* | . d O | | | | | | Total Volume (| (Vmix): | 61,090.9 | scf | 1,730.13 | 3 scm | | Correcte
HC | ea Con | 2.74 | | | | | _ | | = . | | | | | CO | | 31.03 | ppm | | | | | • | cific Emis | | | | | NOx | | 34.40 | ppm | | | | BSHC (Cell) | | 10 g/hp-hr | | • | g/kW-hr | | CO2 | | 0.4189 | ppm
% | | | | CO
NOx (Cell) | | 10 g/hp-hr | | • | g/kW-hr | | 002 | | 0.4100 | /0 | | | | NOx (Cell) Particulate | | 77 g/hp-hr
76 g/hp-hr | | | g/kW-hr
g/kW-hr | | Mass E | missio | ns | | | | | CO2 | | .5 g/hp-hr | | 714.05 | - | | | | 0.707 | | | | | DOE | | .5 g/Hp-H | | 7 14.00 (| | **BSFC** 0.372 lb/hp-hr 0.226 kg/kW-hr Analyzed: 07/30/1999 13:16 Page 1 of 1 DIESEL NONRD, EM-2708-F Engine Model: 91 DDC Series 60 Test No.: NONRD-HOT-3 Engine Desc.: 12.7 L (775 CID) 6 Date: 04/06/1999 Time: 03:47 1.812 FID Resp: 1.00 HCR: Engine Cycle: Diesel Program HDT: 4.04-R H= 0.132 C= 0.868 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 CO NOx CO2 Fuel Particulate 62.932 6.303 13.273 9.28 lb 120.793 grams grams grams kg 4.21 kg | Ambier | nt/Test C | ell Cor | nditions | ; | | | Sample Flows | | | | |------------------|-----------|---------|----------|--------|------|-------|------------------|-------------------|--------|--| | Barometer: | | 29.17 | in Hg | 98.8 | kPa | | | scfm | scmm | | | Engine Inlet Air | | | | | | | Blower 1 Rate: | 3,024.1 | 85.64 | | | Temperatu | re: | 75.0 | °F | 23.9 | °C | | Blower 2 Rate: | 0.0 | 0.00 | | | Dew Point: | | 57.4 | °F | 14.1 | °C | | 90 mm System: | | | | | Abs. Humid | dity: | 72.4 | gr/lb | 10.3 | g/kg | | Gas Meter 1: | 1.95 | 0.06 | | | Rel. Humid | litv: | 54 | % | | 0 0 | | Gas Meter 2: | 3.77 | 0.11 | | | Dilution Air: | , . | 0. | ,0 | | | | Sample Rate: | 1.82 | 0.05 | | | Temperatu | re: | 80.0 | °F | 26.7 | °C | | Total Flow Rate: | 3,025.92 | 85.70 | | | Abs. Humic | dity | 37.4 | gr/lb | 5.3 | g/kg | | | Particulate Data | | | | Rel. Humid | ity: | 24 | % | | | | Filter Number: | 2324.0-25 (pair) | | | | | | | | | | | Weight Gain: | · · · · | 791 mg | | | Measu | ured Ga | seous [|) ata | | | | Sample Multiplie | r: 1.6 | 663 | | | | Meter | Range | e Conc | entrat | ion | | | | | | | HC Sample | n/a | | | 5.29 | ppm | | | Correction Factor | rs | | | HC Bckgrd | n/a | | | 2.50 | ppm | | NOx Humidity Cl | | 0.993 | | | CO Sample | 33.1 | 2 | ; | 32.15 | ppm | (Dry) | Dry-to-Wet CF, S | | 0.987 | | | CO B ck grd | 0.3 | 2 | | 0.29 | ppm | | Dry-to-Wet CF, E | зскgra: | 0.991 | | | HC Bckgrd | n/a | | 2.50 | • • | NOx Humidity CF: Dry-to-Wet CF, Sample: | 0.993
0.987 | |------------|------|---|-------|-----------|---|----------------| | CO Sample | 33.1 | 2 | 32.15 | ppm (Dry) | Dry-to-Wet CF, Bample. | 0.991 | | CO Bckgrd | 0.3 | 2 | 0.29 | ppm | Dilution Factor: | 29.31 | | NOx Sample | n/a | | 37.44 | ppm (Dry) | Bliation ractor. | 20.01 | | NOx Bckgrd | 0.1 | 2 | 0.10 | ppm | Test Cycle | Data | CO2 Sample 48.4 0.4593 % (Wet) 1 Sample Time: 1,207.60 sec CO2 Bckgrd 4.4 1 0.0400 % Work: 24.97 hp-hr 18.62 kW-hr Reference Work: 18.52 kW-hr 24.83 hp-hr Total Volume (Vmix): 60,901.7 scf 1,724.77 scm **Corrected Concentrations** | HC | 2.88 | ppm | Brake | e-Specific Emission | Results | |-----|-------------|-------|-------------|---------------------|----------------| | CO | 31.34 | ppm | BSHC (Cell) | 0.114 g/hp-hr | 0.153 g/kW-hr | | NOx | 36.87 | ppm | co ` ´ | 2.520 g/hp-hr | 3.380 g/kW-hr | | CO2 | 0.4207 | % | NOx (Cell) | 4.838 g/hp-hr | 6.487 g/kW-hr | | | | | Particulate | 0.252 g/hp-hr | 0.338 g/kW-hr | | Mas | s Emissions | | CO2 | 531.6 g/hp-hr | 712.85 g/kW-hr | | HC | 2.852 | grams | BSFC | 0.372 lb/hp-hr | 0.226 kg/kW-hr | Page 1 of 1 Analyzed: 07/30/1999 13:17 Engine Model: 91 DDC Series 60 Test No.: NONRD-HOT-4 DIESEL NONRD, EM-2708-F Engine Desc.: 12.7 L (775 CID) 6 Date: 04/06/1999 Time: 04:27 HCR: 1.812 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.132 C= 0.868 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 NOx CO2 Fuel Particulate 119.292 6.388 13.265 9.27 lb grams grams kg 4.20 kg | Ambien | t/Test C | Cell Cor | ditions | ; | | | | | Samp | le Flows | | | | |--------------------------------------|----------|---------------|---------|-------|------|-------|----------|-----------------|---------|------------|--------------------|----------------|-------| | Barometer: | | 29.16 | in Hg | 98.7 | kPa | | | | | scfm | | scmm | | | Engine Inlet Air | | | | | | | Blower | 1 Rate: | | 3,020 | .4 | 85.54 | | | Temperatur | e: | 74.0 | °F | 23.3 | °C | | Blower | 2 Rate: | | 0 | .0 | 0.00 | | | Dew Point: | | 59.2 | °F | 15.1 | °C | | 90 mm | System: | | | | | | | Abs. Humid | ity: | 77.3 | gr/lb | 11.0 | g/kg | | Gas | Meter 1: | | | 97 | 0.06 | | | Rel. Humidi | tv: | 60 | % | | 0 0 | | | Meter 2: | | 3. | | 0.11 | | | Dilution Air: | , | | | | | | | nple Rate | | 1.8 | | 0.05 | | | Temperatur | e: | 80.0 | °F | 26.7 | °C | | Total F | low Rate | • | 3,022. | 17 | 85.59 | | | Abs. Humid | ity | 37.4 | gr/lb | 5.3 | g/kg | | | | Parti | iculate D | ata | | | | Rel. Humidi | ty: | 24 | % | | | | Filter N | umber: | | 0-26 (pair | | | | | | | | | | | | Weight | Gain: | | (| [′] 3.820 | mg | | | Measu | red Ga | seous [|) ata | | | | Sample | Multiplie | er: | | 1.672 | | | | | Meter | Range | Conc | | ion | | | | | | _ | | | | HC Sample | n/a | | | 5.33 | ppm | | | | | ction Fa | ctors | 4 000 | | | HC Bckgrd | n/a | | | 3.00 | ppm | | | umidity C | | | | 1.006
0.987 | | | COSample | 32.4 | | ; | 31.46 | ppm | (Dry) | | Wet CF, Wet CF, | | | | 0.991 | | | CO Bckgrd | 0.6 | 2 | | 0.58 | ppm | | • | Factor: | Dongra. | | | 29.19 | | | NOx Sample | n/a | | ; | 36.64 | ppm | (Dry) | Dilatio | | | | | 20.10 | | | NOx Bckgrd | 0.2 | 2 | | 0.20 | ppm | | | | Te | st Cycle | Data | | | | CO2 Sample | 48.6 | | | .4612 | % | (Wet) | Sample | e Time: | - | ,207.90 | sec | | | | CO2 Bckgrd | 4.6 | 1 | 0. | .0418 | % | | Work: | | | 24.97 | hp-hr | 18.62 l | ∢W-hr | | | | | | | | | Refere | nce Work | κ: | 24.83 | hp-hr | 18.52 l | ∢W-hr | | Courant | ad Can | | iono | | | | Total V | olume (V | mix): | 60,841.4 | scf | 1,723.06 | scm | | Corrected Concentrations HC 2.43 ppm | | | | | | | | | | | | | | | CO | | 2.43
30.38 | ppm | | | | | | • | cific Emis | | | | | NOv | | 30.38 | ppm | | | | BSHC | (Cell) | 0.09 | 7 g/hp-hi | • | 0.129 g/k | W-hr | | HC | 2.43 | ppm | Brake-Specific Emission Results | |-----|----------------|-------
---| | CO | 30.38 | ppm | BSHC (Cell) 0.097 g/hp-hr 0.129 g/kW-hr | | NOx | 35.98 | ppm | CO 2.441 g/hp-hr 3.273 g/kW-hr | | CO2 | 0.4208 | % | NOx (Cell) 4.777 g/hp-hr 6.407 g/kW-hr | | | | | Particulate 0.256 g/hp-hr 0.343 g/kW-hr | | | Mass Emissions | | CO2 531.3 g/hp-hr 712.42 g/kW-hr | | HC | 2.411 | grams | BSFC 0.371 lb/hp-hr 0.226 kg/kW-hr | | CO | 60.949 | grams | | Analyzed: 07/30/1999 13:19 Page 1 of 1 Engine Model: 91 DDC Series 60 Test No.: ONHWY-HOT-1 DIESEL ONHWY, EM-2677-F Engine Desc.: 12.7 L (775 CID) 6 Date: 03/31/1999 Time: 03:00 HCR: 1.812 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.132 C= 0.868 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 | Ambient/Te | st Cell Co | nditions | i | Sample Flows | | | | | |------------------|-----------------------|----------|-----------|------------------|--------------------|-------|--|--| | Barometer: | 28.97 | in Hg | 98.1 kPa | | scfm | scmm | | | | Engine Inlet Air | | | | Blower 1 Rate: | 3,050.1 | 86.38 | | | | Temperature: | 74.0 | °F | 23.3 °C | Blower 2 Rate: | 0.0 | 0.00 | | | | Dew Point: | 59.2 | °F | 15.1 °C | 90 mm System: | | | | | | Abs. Humidity: | 77.9 | gr/lb | 11.1 g/kg | Gas Meter 1: | 1.98 | 0.06 | | | | Rel. Humidity: | 60 | % | 3 3 | Gas Meter 2: | | 0.11 | | | | Dilution Air: | | , • | | Sample Rate | | 0.05 | | | | Temperature: | 78.0 | °F | 25.6 °C | Total Flow Rate: | 3,051.94 | 86.43 | | | | Abs. Humidity | 68.9 | gr/lb | 9.8 g/kg | | Particulate Data | | | | | Rel. Humidity: | 47 | % | | Filter Number: | 2234.0-1 (pair) | | | | | | | | | Weight Gain: | " ´ 3.063 | mg | | | | Measured | Measured Gaseous Data | | | Sample Multiplie | er: 1.694 | | | | | Me | ter Rang | e Conc | entration | | | | | | | HC Sample | n/a | | 5.61 ppm | | Correction Factors | | | | NOx Humidity CF: Dilution Factor: Sample Time: Work: Dry-to-Wet CF, Sample: Dry-to-Wet CF, Bckgrd: 1.007 0.980 0.984 28.65 18.53 kW-hr 18.52 kW-hr 1,739.46 scm 0.157 g/kW-hr 3.160 g/kW-hr 6.180 g/kW-hr 0.280 g/kW-hr 706.19 g/kW-hr 0.224 kg/kW-hr **Test Cycle Data** 1,207.50 sec 24.85 hp-hr | | Meter | Range | Concentrati | on | | |------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 5.61 | ppm | | | HC Bckgrd | n/a | | 2.80 | ppm | | | COSample | 31.2 | 2 | 30.29 | ppm | (Dry) | | CO Bckgrd | 0.7 | 2 | 0.68 | ppm | | | NOx Sample | n/a | | 35.14 | ppm | (Dry) | | NOx Bckgrd | 1.1 | 1 | 0.28 | ppm | | | CO2 Sample | 49.5 | 1 | 0.4701 | % | (Wet) | | CO2 Bckgrd | 6.7 | 1 | 0.0610 | % | | 5.188 13.086 9.14 lb grams kg 4.15 kg Particulate CO2 Fuel | | | | Reference Wor | k: | 24.84 hp | -hr 18. | |-----|----------------------|-------|-----------------|----------|-------------|-----------| | Cor | rected Concentration | ons | Total Volume (\ | /mix): 6 | 61,420.4 sc | f 1,739.4 | | HC | 2.91 | ppm | Bra | ke-Speci | fic Emissio | n Results | | CO | 28.92 | ppm | BSHC (Cell) | • | g/hp-hr | 0.157 | | NOx | 34.17 | ppm | CO | | g/hp-hr | 3.160 | | CO2 | 0.4112 | % | NOx (Cell) | 4.609 | g/hp-hr | 6.180 | | | | | Particulate | 0.209 | g/hp-hr | 0.280 | | Ma | ass Emissions | | CO2 | 526.6 | g/hp-hr | 706.19 | | HC | 2.909 | grams | BSFC | 0.368 | lb/hp-hr | 0.224 | | CO | 58.558 | grams | | | | | | NOx | 114.527 | grams | | | | | Analyzed: 04/01/1999 09:53 Page 1 of 1 Engine Model: 91 DDC Series 60 Test No.: ONHWY-HOT-2 DIESEL ONHWY, EM-2677-F Engine Desc.: 12.7 L (775 CID) 6 Date: 03/31/1999 Time: 03:40 HCR: 1.812 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.132 C= 0.868 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 | Ambier | nt/Test C | ell Cor | nditions | | | | Sample Flows | | | | |------------------|-----------|---------|----------|---------|-------|-------|--------------------------|-----------------|----------------|-------| | Barometer: | | 28.96 | in Hg | 98.1 | kPa | | | scfm | | scmm | | Engine Inlet Air | | | | | | | Blower 1 Rate: | 3,041 | .5 | 86.14 | | Temperatu | re: | 74.0 | °F | 23.3 | °C | | Blower 2 Rate: | 0 | .0 | 0.00 | | Dew Point: | | 57.9 | °F | 14.4 | °C | | 90 mm System: | | | | | Abs. Humic | dity: | 74.3 | gr/lb | 10.6 | g/kg | | Gas Meter 1: | 1.9 |) 7 | 0.06 | | Rel. Humid | • | 57 | % | | 9.1.9 | | Gas Meter 2: | 3.7 | ⁷ 8 | 0.11 | | Dilution Air: | | 0, | 70 | | | | Sample Rate | : 1.8 | 31 | 0.05 | | Temperatu | re: | 78.0 | °F | 25.6 | °C | | Total Flow Rate: | 3,043.2 | <u>'</u> 7 | 86.19 | | Abs. Humic | dity | 69.0 | gr/lb | 9.9 | g/kg | | | Particulate Da | ata | | | Rel. Humid | ity: | 47 | % | | | | Filter Number: | 2235.0-2 (pair) | | | | | | | | | | | Weight Gain: | , | 3.043 | mg | | Meası | ured Ga | | | | | | Sample Multiplier: 1.680 | | | | | | Meter | Range | e Conc | entrati | ion | | | | | | | HC Sample | n/a | | | 5.71 | ppm | | | Correction Fac | ctors | | | HC Bckgrd | n/a | | | 2.80 | ppm | | NOx Humidity C | | | 0.998 | | CO Sample | 31.4 | 2 | ; | 30.48 | | (Drv) | Dry-to-Wet CF, | Sample: | | 0.980 | Dry-to-Wet CF, Bckgrd: Dilution Factor: Sample Time: **BSFC** 0.984 28.53 18.52 kW-hr 18.52 kW-hr 1,734.09 scm 0.162 g/kW-hr 3.172 g/kW-hr 6.157 g/kW-hr 0.276 g/kW-hr 716.82 g/kW-hr 0.227 kg/kW-hr **Test Cycle Data** 0.373 lb/hp-hr 1,207.20 sec | | weter | нange | Concentrati | on | | |-------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 5.71 | ppm | | | HC Bckgrd | n/a | | 2.80 | ppm | | | COSample | 31.4 | 2 | 30.48 | ppm | (Dry) | | CO B ck grd | 0.7 | 2 | 0.68 | ppm | | | NOx Sample | n/a | | 35.46 | ppm | (Dry) | | NOx Bckgrd | 1.2 | 1 | 0.31 | ppm | | | CO2 Sample | 49.7 | 1 | 0.4721 | % | (Wet) | | CO2 Bckgrd | 6.1 | 1 | 0.0555 | % | | 3.000 58.749 5.113 13.278 9.28 lb 114.052 grams grams grams grams kg 4.21 kg HC CO NOx CO2 Fuel Particulate | CO2 Bckgrd | 6.1 1 | 0.0555 % | Work: | | 24.84 hp-hr | 18.5 | |------------|------------------|----------|-----------------|-------|------------------|---------| | | | | Reference Work | | 24.83 hp-hr | 18.5 | | | | | Total Volume (V | mix): | 61,230.6 scf | 1,734.0 | | Correcte | ed Concentration | ons | | | | | | HC | 3.01 | ppm | Brak | e-Spe | cific Emission F | Results | | CO | 29.10 | ppm | BSHC (Cell) | 0.12 | 1 g/hp-hr | 0.162 | | NOx | 34.46 | ppm | CO | | 5 g/hp-hr | 3.172 | | CO2 | 0.4185 | % | NOx (Cell) | | 1 g/hp-hr | 6.157 | | | | | Particulate | 0.20 | 6 g/hp-hr | 0.276 | | Mass E | missions | | CO2 | 534. | 5 g/hp-hr | 716.82 | Analyzed: 04/01/1999 09:53 Page 1 of 1 Engine Model: 91 DDC Series 60 Test No.: ONHWY-HOT-3 DIESEL ONHWY, EM-2677-F Engine Desc.: 12.7 L (775 CID) 6 Date: 04/02/1999 Time: 02:10 HCR: 1.812 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.132 C= 0.868 O= 0.000 X= 0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 | Ambient/T | est Cell Coi | nditions | | Sample Flows | | | | |------------------|--------------|----------|-----------|--------------------------|------------------|-------|--| | Barometer: | 28.83 | in Hg | 97.6 kPa | | scfm | scmm | | | Engine Inlet Air | | | | Blower 1 Rate: | 3,029.7 | 85.80 | | | Temperature: | 73.0 | °F | 22.8 °C | Blower 2 Rate: | 0.0 | 0.00 | | | Dew Point: | 61.7 | °F | 16.5 °C | 90 mm System: | | | | | Abs. Humidity | 85.7 | gr/lb | 12.2 g/kg | Gas Meter 1: | 1.96 | 0.06 | | | Rel. Humidity: | 68 | % | 3 3 | Gas Meter 2: | 3.77 | 0.11 | | | Dilution Air: | 00 | ,0 | | Sample Rate: | 1.81 | 0.05 | | | Temperature: | 81.0 | °F | 27.2 °C | Total Flow Rate: | 3,031.47 | 85.85 | | | Abs. Humidity | 101.9 | gr/lb | 14.6 g/kg | P | articulate Data | | | | Rel. Humidity: | 62 | % | | Filter Number: 220 | 64.0-14 (pair) | | | | | | | | Weight Gain: | 3.150 | mg | | | Measure | d Gaseous I |) ata | | Sample Multiplier: 1.678 | | | | | Me | eter Rang | e Conc | entration | | | | | | HC Sample | n/a | | 6.71 ppm | Co | rrection Factors | | | | HC Bckgrd | n/a | | 3.75 ppm | NOx Humidity CF: | | 1.029 | | | | Meter | Range | Concentrati | on | | |-------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 6.71 | ppm | | | HC Bckgrd | n/a | | 3.75 | ppm | | | COSample | 33.0 | 2 | 32.05 | ppm | (Dry) | | CO B ck grd | 0.5 | 2 | 0.49 | ppm | | | NOx Sample | n/a | | 35.23 | ppm | (Dry) | | NOx Bckgrd | 0.3 | 2 | 0.30 | ppm | | | CO2 Sample | 49.6 | 1 | 0.4711 | % | (Wet) | | CO2 Bckgrd | 5.4 | 1 | 0.0491 | % | | | Correc | cted Concentratio | ns | | | | | | | | |----------------|-------------------|-------|--|--|--|--|--|--|--| | HC | 3.09 | ppm | | | | | | | | | CO | 30.66 | ppm | | | | | | | | | NOx | 33.98 | ppm | | | | | | | | | CO2 | 0.4237 | % | | | | | | | | | Mass Emissions | | | | | | | | | | | HC | 3.073 | arame | | | | | | | | | | | grams | | | | | | | | | CO | 61.694 | grams | | | | | | | | | NOx | 115.531 | grams | | | | | | | | | Particulate | 5.286 | grams | | | | | | | | 13.398 9.36 lb kg 4.25 kg CO2 Fuel | Dilution Factor: | | | 28.57 | | | | | | | | |---------------------------------|----------|-------|----------|-------|--|--|--|--|--|--| | Test Cycle Data | | | | | | | | | | | | Sample Time: | 1,207.90 | | | | | | | | | | | Work: | 24.87 | hp-hr | 18.55 | kW-hr | | | | | | | | Reference Work: | 24.83 | hp-hr | 18.52 | kW-hr | | | | | | | | Total Volume (Vmix): | 61,028.6 | scf | 1,728.37 | scm | | | | | | | | Brake-Specific Emission Results | | | | | | | | | | | 0.973 0.977 Dry-to-Wet CF, Sample: Dry-to-Wet CF, Bckgrd: | BSHC (Cell) | 0.124 g/hp-hr | 0.166 g/kW-hr | |-------------|----------------|----------------| | CO | 2.481 g/hp-hr | 3.327 g/kW-hr | | NOx (Cell) | 4.645 g/hp-hr | 6.230 g/kW-hr | | Particulate | 0.213 g/hp-hr | 0.285 g/kW-hr | | CO2 | 538.7 g/hp-hr | 722.41 g/kW-hr | | BSFC | 0.376 lb/hp-hr | 0.229 kg/kW-hr | Analyzed: 04/05/1999 08:26 Page 1 of 1 Engine Model: 91 DDC Series 60 Test No.: ONHWY-HOT-4 DIESEL ONHWY, EM-2677-F Engine Desc.: 12.7 L (775 CID) 6 Date: 04/02/1999 Time: 02:50 HCR: 1.812 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.04-R H= 0.132 C= 0.868 O= 0.000 X=
0.000 Engine S/N: 6RE001123 Cell: 4 Bag Cart: 2 | Ambient/ | Test Cell Co | nditions | | | Sample Flows | | |------------------|--------------|----------|-----------|------------------|---------------------|-------| | Barometer: | 28.84 | in Hg | 97.7 kPa | | scfm | scmm | | Engine Inlet Air | | | | Blower 1 Rate: | 3,035.4 | 85.97 | | Temperature: | 73.0 | °F | 22.8 °C | Blower 2 Rate: | 0.0 | 0.00 | | Dew Point: | 59.2 | °F | 15.1 °C | 90 mm System: | | | | Abs. Humidity | /: 78.2 | gr/lb | 11.2 g/kg | Gas Meter 1: | 1.99 | 0.06 | | Rel. Humidity | : 62 | % | 3 3 | Gas Meter 2: | 3.75 | 0.11 | | Dilution Air: | . 02 | 70 | | Sample Rate: | 1.76 | 0.05 | | Temperature: | 80.0 | °F | 26.7 °C | Total Flow Rate: | 3,037.19 | 86.02 | | Abs. Humidity | 97.8 | gr/lb | 14.0 g/kg | | Particulate Data | | | Rel. Humidity | : 61 | % | | Filter Number: | 2268.0-15 (pair) | | | | | | | Weight Gain: | ^{°°} 3.021 | mg | | Measure | d Gaseous | D ata | | Sample Multiplie | r: 1.726 | | | M | eter Rang | e Conce | entration | | | | | HC Sample | n/a | | 6.92 ppm | | Correction Factors | | | HC Bckgrd | n/a | | 4.30 ppm | NOx Humidity Cl | F: | 1.008 | | | Meter | Range | Concentrati | on | | |------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 6.92 | ppm | | | HC Bckgrd | n/a | | 4.30 | ppm | | | COSample | 32.1 | 2 | 31.17 | ppm | (Dry) | | CO Bckgrd | 0.6 | 2 | 0.58 | ppm | | | NOx Sample | n/a | | 35.40 | ppm | (Dry) | | NOx Bckgrd | 0.4 | 2 | 0.40 | ppm | | | CO2 Sample | 49.9 | 1 | 0.4741 | % | (Wet) | | CO2 Bckgrd | 6.0 | 1 | 0.0546 | % | | | | Corrected Concentration | ons | | |-----|-------------------------|-------|---| | HC | 2.77 | ppm | | | CO | 29.72 | ppm | Ī | | NOx | 34.08 | ppm | (| | CO2 | 0.4214 | % | ī | | | | | ŀ | | | Mass Emissions | | (| | HC | 2.759 | grams | i | | CO | 59.911 | grams | | | NOx | 113.803 | grams | | 5.216 13.348 9.33 lb grams kg 4.23 kg Particulate CO2 Fuel | Test Cycle Data | | | | | | | | | | | |----------------------|----------|-------|----------|-------|--|--|--|--|--|--| | Sample Time: | 1,207.70 | sec | | | | | | | | | | Work: | 24.85 | hp-hr | 18.53 | kW-hr | | | | | | | | Reference Work: | 24.83 | hp-hr | 18.52 | kW-hr | | | | | | | | Total Volume (Vmix): | 61,133.6 | scf | 1,731.34 | scm | | | | | | | | | | | | | | | | | | | 0.974 0.978 28.40 Dry-to-Wet CF, Sample: Dry-to-Wet CF, Bckgrd: Dilution Factor: | Brake-Specific Emission Results | | | | | | | | | | | | | |---------------------------------|--------|-------|----------|--------|----------|--|--|--|--|--|--|--| | BSHC | (Cell) | 0.111 | g/hp-hr | 0.149 | g/kW-hr | | | | | | | | | CO | | 2.411 | g/hp-hr | 3.233 | g/kW-hr | | | | | | | | | NOx | (Cell) | 4.580 | g/hp-hr | 6.141 | g/kW-hr | | | | | | | | | Particul | ate | 0.210 | g/hp-hr | 0.281 | g/kW-hr | | | | | | | | | CO2 | | 537.1 | g/hp-hr | 720.31 | g/kW-hr | | | | | | | | | BSFC | | 0.375 | lb/hp-hr | 0.228 | kg/kW-hr | | | | | | | | Analyzed: 04/05/1999 08:26 Page 1 of 1 ## **APPENDIX N-2** DDC Series 60 Steady-State Test Data ## **DDC SERIES 60 STEADY-STATE TEST RESULTS** | | | | | | | | Emissio | ons (g/hr) | | Fuel | BS E | missio | ns (g/h _l | p-hr) | BSFC | |-------|------|-------|------|-------|-------|-------|---------|------------|-------|---------|-------|--------|----------------------|-------|------------| | Fuel | Mode | Run # | rpm | lb-ft | hp | HC | СО | NOx | PM | (lb/hr) | HC | CO | NOx | PM | (lb/hp-hr) | | CARB | Idle | 1 | 600 | 2 | 1.2 | 0.11 | 19.7 | 75.8 | 5.03 | 2.6 | NA | NA | NA | NA | NA | | CARB | Idle | 2 | 600 | 0 | 8.0 | 1.34 | 21.0 | 60.3 | 3.27 | 2.3 | NA | NA | NA | NA | NA | | CARB | Idle | 3 | 600 | 0 | 0.4 | 1.16 | 20.2 | 64.5 | 2.75 | 2.3 | NA | NA | NA | NA | NA | | CARB | Idle | 4 | 600 | 0 | 0.1 | 0.11 | 18.5 | 60.2 | 3.16 | 2.4 | NA | NA | NA | NA | NA | | CARB | Idle | 5 | 600 | 0 | 0.1 | 1.14 | 22.0 | 66.0 | 3.35 | 2.6 | NA | NA | NA | NA | NA | | CARB | N5 | 1 | 1706 | 536 | 174.2 | 8.32 | 49.5 | 1627.5 | 13.61 | 57.9 | 0.048 | 0.28 | 9.34 | 0.078 | 0.332 | | CARB | N5 | 2 | 1695 | 536 | 172.6 | 9.08 | 48.9 | 1592.2 | 12.44 | 56.1 | 0.053 | 0.28 | 9.22 | 0.072 | 0.325 | | CARB | N5 | 3 | 1714 | 542 | 177.6 | 6.70 | 58.8 | 1603.6 | 11.42 | 57.5 | 0.038 | 0.33 | 9.03 | 0.064 | 0.324 | | CARB | N5 | 4 | 1718 | 543 | 179.0 | 6.98 | 57.0 | 1617.3 | 11.93 | 58.2 | 0.039 | 0.32 | 9.04 | 0.067 | 0.325 | | CARB | N5 | 5 | 1720 | 544 | 180.0 | 8.75 | 50.5 | 1645.8 | 12.82 | 58.6 | 0.049 | 0.28 | 9.14 | 0.071 | 0.326 | | CARB | N8 | 1 | 1800 | 1042 | 358.0 | 12.65 | 168.6 | 2623.7 | 25.15 | 114.1 | 0.035 | 0.47 | 7.33 | 0.070 | 0.319 | | CARB | N8 | 2 | 1800 | 1059 | 362.3 | 11.24 | 175.9 | 2581.8 | 19.80 | 114.1 | 0.031 | 0.49 | 7.13 | 0.055 | 0.315 | | CARB | N8 | 3 | 1800 | 1056 | 362.4 | 10.11 | 207.3 | 2807.8 | 27.25 | 121.5 | 0.028 | 0.57 | 7.75 | 0.075 | 0.335 | | CARB | N8 | 4 | 1800 | 1053 | 360.1 | 10.53 | 185.9 | 2608.4 | 19.18 | 113.3 | 0.029 | 0.52 | 7.24 | 0.053 | 0.315 | | CARB | N8 | 5 | 1800 | 1052 | 360.4 | 9.34 | 189.4 | 2598.4 | 19.49 | 114.4 | 0.026 | 0.53 | 7.21 | 0.054 | 0.317 | | CARB | N8 | 6 | 1800 | 1055 | 364.0 | 10.04 | 185.8 | 2604.3 | 19.06 | 114.9 | 0.028 | 0.51 | 7.15 | 0.052 | 0.316 | | CARB | N8 | 7 | 1800 | 1051 | 364.0 | 12.02 | 189.6 | 2653.9 | 19.08 | 114.7 | 0.033 | 0.52 | 7.29 | 0.052 | 0.315 | | ONHWY | Idle | 1 | 600 | 0 | 0.1 | 4.39 | 28.5 | 52.5 | 3.64 | 2.1 | NA | NA | NA | NA | NA | | ONHWY | Idle | 2 | 600 | 0 | 0.7 | 3.98 | 30.7 | 64.8 | 6.07 | 2.3 | NA | NA | NA | NA | NA | | ONHWY | N5 | 1 | 1700 | 531 | 171.8 | 10.00 | 50.2 | 1684.6 | 13.38 | 55.5 | 0.058 | 0.29 | 9.81 | 0.078 | 0.323 | | ONHWY | N5 | 2 | 1699 | 530 | 171.2 | 11.91 | 50.9 | 1681.4 | 13.21 | 55.8 | 0.070 | 0.30 | 9.82 | 0.077 | 0.326 | | ONHWY | N8 | 1 | 1800 | 1059 | 362.8 | 12.01 | 185.4 | 2697.0 | 24.29 | 116.6 | 0.033 | 0.51 | 7.43 | 0.067 | 0.321 | | ONHWY | N8 | 2 | 1800 | 1060 | 363.1 | 12.64 | 191.4 | 2687.5 | 23.18 | 115.9 | 0.035 | 0.53 | 7.40 | 0.064 | 0.319 | | NONRD | Idle | 1 | 600 | 0 | 0.4 | 2.47 | 34.1 | 61.1 | 7.41 | 2.4 | NA | NA | NA | NA | NA | | NONRD | Idle | 2 | 600 | 0 | 1.3 | 3.41 | 31.4 | 64.4 | 4.57 | 2.4 | NA | NA | NA | NA | NA | | NONRD | N5 | 1 | 1718 | 538 | 175.9 | 3.51 | 53.0 | 1726.3 | 21.43 | 56.5 | 0.020 | 0.30 | 9.81 | 0.122 | 0.321 | | NONRD | N5 | 2 | 1701 | 532 | 171.6 | 11.66 | 51.1 | 1766.2 | 22.69 | 55.9 | 0.068 | 0.30 | 10.29 | 0.132 | 0.326 | | NONRD | N8 | 1 | 1800 | 1093 | 373.9 | 6.02 | 207.4 | 2811.9 | 35.82 | 116.1 | 0.016 | 0.55 | 7.52 | 0.096 | 0.311 | | NONRD | N8 | 2 | 1800 | 1099 | 376.0 | 11.31 | 194.9 | 2907.5 | 31.88 | 119.4 | 0.030 | 0.52 | 7.73 | 0.085 | 0.318 | | AAR | 3-mode | Duty-Cycle | Weighted | Results | |-----|--------|-------------------|----------|---------| | | | | | | | | bsfc | HC | CO | NOx | PM | |-------------------|-------|-------|-------|-------|-------| | CARB Run #1 | 0.331 | 0.040 | 0.482 | 8.236 | 0.091 | | CARB Run #2 | 0.326 | 0.043 | 0.497 | 8.005 | 0.072 | | CARB Run #3 | 0.339 | 0.035 | 0.567 | 8.396 | 0.082 | | CARB Run #4 | 0.327 | 0.033 | 0.519 | 8.059 | 0.069 | | CARB Run #5 | 0.330 | 0.038 | 0.525 | 8.095 | 0.072 | | Average | 0.331 | 0.038 | 0.518 | 8.158 | 0.077 | | COV | 2% | 10% | 6% | 2% | 12% | | | | | | | | | On-Hwy Run #1 | 0.330 | 0.058 | 0.547 | 8.389 | 0.084 | | On-Hwy Run #2 | 0.329 | 0.061 | 0.567 | 8.397 | 0.091 | | Average | 0.329 | 0.059 | 0.557 | 8.393 | 0.087 | | COV | 0% | 4% | 3% | 0% | 5% | | | | | | | | | Nonroad Run #1 | 0.322 | 0.026 | 0.597 | 8.464 | 0.131 | | Nonroad Run #2 | 0.327 | 0.054 | 0.561 | 8.729 | 0.116 | | Average | 0.325 | 0.040 | 0.579 | 8.596 | 0.123 | | COV | 1% | 49% | 4% | 2% | 9% | | | | | | | | | carb vs nonroad | 2% | -6% | -11% | -5% | -37% | | on-hwy vs nonroad | 1% | 47% | -4% | -2% | -29% | | carb vs on-hwy | 0% | -36% | -7% | -3% | -11% | ## APPENDIX O Particulate Size Characterization ## P.O. Drawer 28510 San Antonio, Texas 78228-0510 ## LOCOMOTIVE FUEL EFFECTS STUDY: PARTICULATE SIZE CHARACTERIZATION Ву Steven G. Fritz E. Robert Fanick ## **FINAL REPORT** Prepared for CALIFORNIA AIR RESOURCES BOARD STATIONARY SOURCE DIVISION - FUELS SECTION P.O. BOX 2815 SACRAMENTO, CA 95814 **JANUARY 2000** Reviewed: Terry/L. Ullman, Manager Department of Emissions Research **Automotive Products and** Emissions Research Division Approved: Charles T. Hare, Director **Department of Emissions Research** hales T. V **Automotive Products and** **Emissions Research Division** # LOCOMOTIVE FUEL EFFECTS STUDY: PARTICULATE SIZE CHARACTERIZATION Ву Steven G. Fritz E. Robert Fanick **FINAL REPORT** **Prepared For** CALIFORNIA AIR RESOURCES BOARD STATIONARY SOURCE DIVISION - FUELS SECTION P.O. BOX 2815 SACRAMENTO, CA 95814 **JANUARY 2000** #### **FOREWORD** This project was performed for the California Air Resources Board (ARB) under SwRI Project 08-02062-003. The technical representative for ARB was Mr. Tony Brasil, Stationary Source Division - Fuels Section. The Principal Investigator was Mr. E. Robert Fanick, Senior Research Scientist, and the Project Manager for this work was Mr. Steven G. Fritz, Senior Research Engineer, both in the Department of Emissions Research. Mr. Michael J. Dammann, Group Leader in the Chemistry and Chemical Engineering Division, was responsible for the elemental analyses. SwRI technical personnel involved in engine operation, emissions sampling, and emissions analysis included Messrs. C. Eddie Grinstead, William L. Shackelford, and Ernesto San Miguel, all in the Department of Emissions Research. Ms. Yolanda Rodriguez and Ms. Kelley L. Strate performed the chemical analysis. Data reduction was performed by Ms. Kathleen M. Jack, Ms. Deborah A. Liston, and Ms. Sylvia G. Nino, also all in the Department of Emissions Research. i ## **TABLE OF CONTENTS** | | | | <u>Page</u> | |------|--
--|----------------------| | FORI | EWORD | | i | | LIST | OF FIGURES . | | iii | | LIST | OF TABLES | | iv | | LIST | OF ABBREVIATI | IONS | v | | EXE | CUTIVE SUMMAI | RY | vi | | I. | INTRODUCTIO | ON AND BACKGROUND | 1 | | II. | TECHNICAL AI | PPROACH | 2 | | | B. Engine PC. Fuel ConD. Test Fuel | omotive | | | III. | DESCRIPTION | OF ANALYTICAL METHODS | 8 | | | B. DFI/GC f C. ICP/MS f D. IC for An 1. An | for Particle Size Distribution for VOF for Elemental Analysis nions and Cations nions – Sulfates, Nitrates, and Chlorides ations – Ammonium and Potassium | 10
11
12
12 | | IV. | TEST RESULTS | S | 13 | | | B. Volatile CC. Elementa D. Anions an 1. Cl 2. Ni 3. St 4. An | Size Distribution Organic Fraction (VOF) of Particulate al Analysis nd Cations hloride Ion Mass Emission Rate itrate Ion Mass Emission Rate ulfate Ion Mass Emission Rate mmonium Ion Mass Emission Rate otassium Ion Mass Emission Rate | | | V. | SUMMARY | | 27 | ii ## LIST OF FIGURES | <u>Figu</u> | <u>Page</u> | |-------------|---| | 1 | Emissions Test Setup Used for Particulate Sampling | | 2 | Isokinetic Particulate Sample Probe Used Within Dilution Tunnel | | | For Particle Sizing Measurements | | 3 | MOUDI Particle Size System Used at Locomotive Test Center | | 4 | Particulate Collected on One of the Impaction Plates of a MOUDI Stage 9 | | 5 | GE Locomotive Engine Particulate Size Distribution | | 6 | Particle Size Distribution at Idle | | 7 | Particle Size Distribution at Notch 8 | | 8 | VOF at Idle | | 9 | VOF at Notch 8 | | 10 | Chloride Ion Mass Emission Rate at Idle | | 11 | Chloride Ion Mass Emission Rate at Notch 8 | | 12 | Nitrate Ion Mass Emission Rate at Idle | | 13 | Nitrate Ion Mass Emission Rate at Notch 8 | | 14 | Dry Sulfate Ion Mass Emission Rate at Idle | | 15 | Dry Sulfate Ion Mass Emission Rate at Notch 8 | | 16 | Ammonium Ion Mass Emission Rate at Idle | | 17 | Ammonium Ion Mass Emission Rate at Notch 8 | | 18 | Potassium Ion Mass Emission Rate at Idle | | 19 | Potassium Ion Mass Emission Rate at Notch 8 | iii ## LIST OF TABLES | <u>Table</u> | <u>Page</u> | |--------------|--| | 1 | Selected Properties of the Two Locomotive Test Fuels | | 2 | Test Fuel Metals Analysis Results | | 3 | Elements Studies by ICP/MS | | 4 | GE Locomotive Engine Particulate Emission Size Distribution Summary 14 | | 5 | Volatile Organic Fraction (VOF) of Particulate | | 6 | Exhaust Anion and Cation Mass Emissions | | 7 | Sulfate Mass Emission Summary | ίV #### LIST OF ABBREVIATIONS AAR Association of American Railroads ARB California Air Resources Board API American Petroleum Institute ASTM American Society for Testing and Materials BTU British Thermal Unit °C degrees Centigrade cc cubic centimeter CFR Code of Federal Regulations cSt centistokes DFI/GCTM direct filter injection, gas chromatography EMD Electro-Motive Division of General Motors Corporation EP end point EPA U.S. Environmental Protection Agency °F degrees Fahrenheit FID flame ionization detector FTP Federal Test Procedure g gram gal gallon GE Transportation Systems Division of the General Electric Company H₂O water hp horsepower hr hour IBP initial boiling point IC Ion Chromatography ICP/MS inductively-coupled plasma/mass spectroscopy in inch L liters lb pound min minute mm millimeter MOUDI micro-orifice uniform deposition impactor NIST National Institute of Standards and Technology OEM original equipment manufacturer PM particulate matter ppm parts per million sec seconds SOF soluble organic fraction SwRI Southwest Research Institute UP Union Pacific Railroad VOF volatile organic fraction wt weight % percent Fm micrometer $(1 \times 10^{-6} \text{ meter})$, micron #### **EXECUTIVE SUMMARY** This report documents results from exhaust particulate size distribution measurements performed on a 4,400 hp General Electric model DASH9-44CW diesel locomotive engine. This locomotive (UP No. 9724) was one of six locomotives tested for the California Air Resources Board (ARB) as part of a fuel effects study. For the particulate size determination work reported herein, two fuels were compared; CARB diesel and a nonroad diesel fuel with a fuel sulfur level of 0.3 percent (3,190 ppm). These fuels were two of the four fuels used in the ARB locomotive fuel effects study. Tests were run at only two operating conditions: Idle and Notch 8 (rated power). Particle size distribution was measured using a Model 110 micro-orifice uniform deposit impactor (MOUDI). Additional analysis of the size-segregated particulate included determination of the volatile organic fraction (VOF), elemental analysis, and anion and cation analyses. Less than one percent of the particulate for both fuels was larger than 2.5 Fm (PM $_{2.5}$), at both Idle and Notch 8. As expected, the total particulate mass rate was higher with the 0.3 percent sulfur nonroad diesel fuel at both operating conditions. One significant finding of this study was that the PM mass emission rates were similar for both fuels down to a particle size of 0.17 Fm. Most of the difference in total PM observed between the two fuels occurred in the smaller size ranges, 0.17 Fm to 0.09 Fm, 0.09 Fm to 0.056 Fm, and less than 0.056 Fm, where the 0.3 percent sulfur fuel had significantly higher mass emission rates. Subsequent analysis of the PM samples showed that the increased PM at the smaller size fractions was largely attributed to fuel-derived portion of the VOF and to sulfate emissions. Another interesting finding from this study was that for both fuels, the particle size distribution at Idle was monomodal, and at Notch 8 it was bimodal. An elemental analysis was performed on selected size ranges, and only five elements detectable by XRF were present in enough quantity to be above detection limits. These elements were barium, manganese, nickel, sulfur, and zinc. The various metal elements were mostly attributed to engine wear metals, and the sulfur came from the fuel and lubricating oil. Except for sulfur, the metal elements contributed only a small fraction to the total particulate mass. At both Idle and Notch 8, most elements detected were in the 0.54 Fm to 0.31 Fm, 0.31 Fm to 0.17 Fm, and 0.17 Fm to 0.09 Fm particle size ranges. For the anions and cations analyzed, sulfate was detected at the highest mass emission rates, especially with the higher sulfur fuel. Chloride, nitrate, and potassium ions were detected, but contributed only a small fraction to the total particulate mass. SWRI REPORT 08.02062.003 Vİ #### I. INTRODUCTION AND BACKGROUND This project was an experimental program intended to characterize the size distribution of exhaust particles from a locomotive engine. Particulate characterization by particle size included the volatile organic carbon content, elemental analysis, and anion and cation mass emission rates. The work was performed to determine the particulate composition and how the particulate characteristics change in relation to the size of particle. Exhaust emission and fuel consumption measurements were performed using a 4,400 hp, General Electric (GE), model DASH9-44CW locomotive, provide by Union Pacific Railroad (UP). The EPA definition of an engine exhaust particulate is any material collected on a fluorocarbon-coated glass fiber or fluorocarbon-based (membrane) filter, from a dilute exhaust stream, at a sample zone temperature less than 52EC (125EF). For particulate measurement, the engine's raw exhaust is typically diluted in a tunnel, which is generally about 8 to 18 inches in diameter and about 20 feet long. The dilution ratio generally ranges from 2:1 to 20:1, depending on engine operating conditions, tunnel air flow capacity, and system control characteristics required to meet the sample zone temperature requirements. For a given engine, the number and size of particles in the exhaust are functions of many variables including the sample probe location in the plume. The predominant size range in terms of total mass is larger than 0.1 micron, and in terms of number of particles, the predominant size is below 0.1 micron. The dependence of particle size and number on sample probe location is directly related to the temperature, dilution, and "age" of the particles. As engine exhaust cools, the higher molecular weight gaseous hydrocarbons begin to condense into aerosols, the particles tend to agglomerate, and adsorption of hydrocarbons may occur. Each mechanism results in larger and heavier particles. In this study, the aerodynamic diameter is defined as the diameter of a unit density sphere (1 g/cc) having the same settling speed in air as the measured particle. Sizing devices such as cascade impactors use aerodynamic principles to size particles. In an impactor, a sample containing particles with a mixture of shapes and densities is fractionated and collected according to aerodynamic characteristics. As the sample stream passes through stages in the impactor with apertures of decreasing width or diameter, flow is accelerated and progressively smaller particles collect on impaction plates. Particles which are aerodynamically equivalent in size to the unit density spheres are collected on specific stages, calibrated under similar conditions. The mass collected on each stage indicates the percentage of particles within a specific aerodynamic diameter range. #### II. TECHNICAL APPROACH Testing was performed at the Southwest Research Institute (SwRI) Locomotive Exhaust Emissions Test Center in San Antonio, Texas. This unique facility was established in 1993 in cooperation with the Association of American Railroads
(AAR), and is the only non-original equipment manufacturer (non-OEM) facility capable of performing locomotive exhaust emission tests. Presented below is an overview of the technical approach used to conduct locomotive exhaust emissions testing for this study. A description of the locomotive selected for testing, engine power measurement, fuel consumption measurement, the test fuels used in this program, exhaust emissions test procedures, and particulate measurement procedures are also included. Analytical procedures for particulate characterization are included in Section III of this report. ### A. <u>Test Locomotive</u> Exhaust particulate size distribution measurements were performed on a General Electric (GE) model DASH9-44CW diesel locomotive engine. This locomotive, UP No. 9724, was one of six locomotives tested for the California Air Resources Board (ARB) as part of a fuel effects study. UP No. 9724 was manufactured in July 1994, and has the serial number 47870. It was equipped with a 4,400 hp, GE model 7FDL16N62, turbocharged diesel engine (SN 970815R), which was remanufactured by GE in August 1997. ## B. <u>Engine Power Measurement</u> Most line-haul locomotives are equipped with the "dynamic brake" feature in which the electric motors used for traction are reverse-excited to become generators to slow the train. The electrical power generated is dissipated in resistance grids. Those locomotives with the self-load feature can dissipate the main alternator power into these "dynamic brake" resistance grids. UP. No. 9724 was equipped with resistance load grids that were capable of loading the engine to its full power level of 4,400 hp. The goal of power measurements was to compute the net engine power produced to perform work, referred to as flywheel or "gross" power. Gross power for the GE locomotive was recorded from the on-board computer display. Gross power represents the sum of "traction power" plus "auxiliary power." ## C. <u>Fuel Consumption Measurement</u> Diesel fuel consumption rate was measured on a mass basis, using a mass flow meter adapted from laboratory use at SwRI. The system was equipped with a heat exchanger to control fuel supply temperature to $90\pm10^{\circ}F$. Hot return fuel from the engine that normally returns to the locomotive fuel tank was cooled before returning to the fuel measurement reservoir ("day" tank) to assure consistent fuel supply temperature to the engine. SWRI REPORT 08.02062.003 2 ### D. Test Fuels Two fuels were used for this particulate characterization study. The first fuel was a 0.3 percent sulfur nonroad diesel fuel, with an aromatic level of about 40 percent and a cetane number of 44.5. The second fuel was a blend of two commercially available CARB diesel fuels with a sulfur level of 50 ppm (0.005 percent) and an aromatic content of 22 percent by volume. This fuel consisted of 8,000 gallons of commercially available CARB-approved diesel fuel from the Texaco refinery in Los Angeles, California plus another 8,000 gallons of commercially-available CARB-approved diesel fuel from the ARCO refinery in South Gate, California. Each fuel was delivered to the SwRI Locomotive Exhaust Emissions Test Center by truck and the fuels were mixed in a single railroad tank car. Table 1 gives selected properties for the two fuels. Table 2 gives the results of a metals analysis of the two fuels. ## E. Regulated Exhaust Emissions Test Procedure SwRI used the Federal Test Procedure (FTP) for locomotives as detailed in 40 CFR Part 92, Subpart B as the basis for emission measurement techniques. For this study, two throttle notch settings were used: Idle and Notch 8. Particulate emissions were measured at each test point using a "split then dilute" technique, in which a portion of the raw locomotive exhaust was "split" off of the total flow and mixed with filtered air in a 10-inch diameter dilution tunnel. The split sample was transferred to the dilution tunnel through a 2-inch diameter stainless steel tube that was insulated and electrically heated to 375°F. This dilution tunnel was located at ground level, next to the locomotive, as shown in Figure 1. Particulate samples from the dilute exhaust were collected using an isokinetic sampling probe shown in Figure 2. Before emission testing was started, the engine was first brought to operating temperature. This procedure involved operating the locomotive at Notch 8 for at least 15 minutes. After the warm-up period, testing began with Idle using the 0.3 percent sulfur fuel. Four consecutive repeat tests were performed to collect sufficient samples for the various analytical procedures. The engine was then brought to Notch 8, and the sequence of four consecutive tests was repeated. After a fuel change to the CARB diesel, the sampling sequence was repeated at Idle and Notch 8. 3 TABLE 1. SELECTED PROPERTIES OF THE TWO LOCOMOTIVE TEST FUELS | Determinations | ASTM
Test Method | CARB Diesel
EM-2663-F | 0.3% Sulfur
Nonroad
Diesel
EM-2708-F | EPA
Locomotive
Spec. ^a | |--|--|---|---|---| | API Gravity @ 60°F
specific gravity
density (lb/gal) | D4052 | 39.1
0.8295
6.92 | 34.1
0.8547
7.13 | 32 - 37
ns
ns | | Viscosity @ 40EC (cSt) | D445-83 | 2.46 | 2.77 | 2.0 - 3.2 | | Sulfur (Wt%) | D2622-94 | 0.005 | 0.319 | 0.2 - 0.4 | | Cetane Index | D976 | 52.0 | 46.5 | 40 - 48 | | Cetane Index | D4737 | 53.1 | 46.6 | ns | | Cetane Number | D613-84 | 51.0 | 44.5 | 40 - 48 | | Nitrogen Content (ppm) | D4629-96 | 8.4 | 220.1 | ns | | Heat of Combustion
Gross (BTU/lb)
Net (BTU/lb)
Gross (BTU/gal)
Net (btu/gal) | D240 | 19,715
18,479
136,400
127,900 | 19,440
18,240
138,600
130,100 | ns
ns
ns
ns | | Carbon-Hydrogen Ratio
% Carbon
% Hydrogen
Hydrogen/Carbon Ratio | D3178 | 86.37
13.63
1.880 | 86.77
13.23
1.818 | ns
ns
ns | | SFC Aromatics
Total Mass %
PNA Mass % | D5186-96 | 22.39
1.66 | 33.11
8.89 | 27 min. | | Hydrocarbon Type
Aromatics (%)
Olefins (%)
Saturates (%) | D1319-84 | 22.4
2.0
75.6 | 39.8
2.5
57.7 | ns
ns
ns | | Flash Point (°F) | D93-80 | 167 | 166 | 130 min. | | Distillation | D86-96
% Recovered
IBP
10
50
90
EP | Temp. °F
368
413
490
606
659 | Temp. °F
375
426
513
620
672 | Temp. °F
340 - 400
400 - 460
470 - 540
560 - 630
610 - 690 | a - Diesel fuel for locomotive testing as specified by EPA in 40 CFR 92, §92.113, Table B113-1. ns - not specified Note: 4 TABLE 2. TEST FUEL METALS ANALYSIS RESULTS | Element | ASTM Test Method | CARB Diesel
EM-2663-F | 0.3% Sulfur
Nonroad Diesel
EM-2708-F | | |----------------------|------------------|--------------------------|--|--| | Fuel Metals Analysis | | | | | | Antimony, ppm | | <1 | <1 | | | Arsenic, ppm | | <5 | <5 | | | Beryllium, ppm | D5185 | <2.5 | <5 | | | Cadmium, ppm | | <1 | <1 | | | Chromium, ppm | | <1 | <1 | | | Cobalt, ppm | | <2.5 | <5 | | | Copper, ppm | | <1 | <1 | | | Lead, ppm | | <1 | 1 | | | Manganese, ppm | | <1 | <1 | | | Mercury, ppm | | <5 | <5 | | | Nickel, ppm | | <1 | <1 | | | Selenium, ppm | | <5 | <5 | | 5 FIGURE 1. EMISSIONS TEST SETUP USED FOR SAMPLING PARTICULATE FIGURE 2. ISOKINETIC PARTICULATE SAMPLE PROBE USED WITHIN DILUTION TUNNEL FOR PARTICLE SIZING MEASUREMENTS 7 #### III. DESCRIPTION OF ANALYTICAL METHODS This section of the report describes the analytical methods used for assessing particle size distribution of particulate emissions, and the subsequent chemical characterization of the particulate collected. ### A. MOUDI for Particle Size Distribution Particle size distribution was measured using a Model 110 micro-orifice uniform deposit impactor (MOUDI) with an isokinetic sampling probe located within the dilution tunnel. The sample flow rate through the MOUDI was 30 L/min. Nine MOUDI stages were used to collect particulate having particle diameter cut-off of ranges of greater than 6.2 Fm, 3.1 to 6.2 Fm, 1.8 to 3.1 Fm, 1.0 to 1.8 Fm, 0.54 to 1.0 Fm, 0.31 to 0.54 Fm, 0.17 to 0.31 Fm, 0.09 to 0.17 Fm, and 0.056 to 0.09 Fm. The last stage was followed by a 47 mm Pallflex T60A20 backup filter to collect particles below 0.056 Fm. Figure 3 shows the MOUDI installed at the locomotive test center. FIGURE 3. MOUDI PARTICLE SIZE SYSTEM USED AT LOCOMOTIVE TEST CENTER The MOUDI operating principal is the same as any inertial cascade impactor with multiple nozzles. At each stage, jets of particle-laden dilute exhaust impinge upon an impaction plate. Particles larger than the mean diameter cut-size of that stage have inertia sufficient to cross the air streamlines to impact the plate. Upon contact with the plate, the particles remain on the impaction plate. Smaller particles have less inertia, cannot cross the streamlines, and proceed to the next stage. Smaller nozzles, with higher air velocity, are used to separate finer particles. The process continues through the cascade impactor until particles smaller than the last stage collection capability are collected on the final glass fiber backup filter. By rotating every other stage of the impactor and holding the others stationary, every nozzle plate rotates relative to its impaction plate. This relative rotation allows the MOUDI to achieve near uniform particle deposition on the impaction plates. Figure 4 shows particulate collected on one of the impaction plates of a MOUDI stage. FIGURE 4. PARTICULATE COLLECTED ON ONE OF THE IMPACTION PLATES OF A MOUDI STAGE For gravimetric particle size distribution and for the volatile organic fraction (VOF) determinations, uncoated
aluminum foil plates were used to collect samples. These foils are the typical collection media used for the MOUDI system. Nucleopore substrates were used in place of the aluminum foil plates to collect samples for subsequent characterization of metals, cations, and anions. In all, four runs at each operating condition were performed. Run 1 used standard uncoated 47-mm aluminum foil plates to accumulate particulate. These filters were used for gravimetric mass determination. Run 2 also used uncoated 47-mm aluminum foil plates. These plates were used to replicate data for gravimetric mass determination, and were then used to determine the volatile organic fraction (VOF) of the collected particulate. Run 3 used 47-mm Nucleopore filter media as plates, in place of the conventional aluminum foils. These filters were used for subsequent elemental analysis, as described below in Section III.C. Run 4 used a second set of 47-mm Nucleopore filter media. These filters were used for subsequent analysis for anions and cations, as described below in Section III.D. #### B. DFI/GC for VOF Direct filter injection gas chromatography (DFI/GC) was used to determine the VOF of the particulate at selected size fractions. VOF is defined in this study as organic material that responds on a flame ionization detector (FID), and has a boiling point of less than approximately 600EF. In addition, the contribution of unburned lubricating oil to VOF was also determined by an interpretive procedure based on simulated distillation boiling point distribution of a lubricating oil sample from the locomotive. The difference between the unburned oil derived VOF and the total VOF is a combination of unburned fuel, oxidized lubricating oil, and oxidized fuel components with a lower boiling temperature than the lubricating oil. For this study, the combination of these lower boiling components will be defined as "fuel-derived VOF". Direct DFI/GC processing of the aluminum foil plates was not possible, so the material collected on each foil was transferred to 47-mm Pallflex T60A20 particulate filters for analysis. Lubricating oil from the locomotive was used to quantify the boiling point distribution of unburned lubricating oil contribution to the VOF. VOF analyses were conducted using a Perkin Elmer Model 8500 gas chromatograph (GC) equipped with a uniquely designed filter injection system and a FID. Pallflex filters containing the samples transferred from the foils were placed into the injector, which was subsequently inserted into a cool zone of the DFI/GC to allow any oxygen in the system to be purged without losing any sample by desorption. When all oxygen had been purged from the system, the injector was pushed into a hot zone of the GC, where the volatile materials were desorbed and deposited into a cool column. A GC temperature program was then used to separate the volatilized compounds by boiling point. These compounds were then detected with a FID. SWRI REPORT 08.02062.003 10 ### C. ICP/MS for Elemental Analysis An inductively coupled plasma, mass spectroscopy (ICP/MS) method was used for determining the elemental content of particulate collected on selected MOUDI plates. Nucleopore filters or plates from individual stages were digested in a mixture of nitric and perchloric acid, followed by digestion with aqua regia. The resulting solution was analyzed by ICP/MS for the elements given in Table 3. TABLE 3. ELEMENTS STUDIES BY ICP/MS | Aluminum - Al | Antimony - Sb | Arsenic - As | |----------------|-----------------|----------------| | Barium - Ba | Beryllium - Be | Bismuth - Bi | | Boron - B | Cadmium - Cd | Calcium - Ca | | Chromium - Cr | Cobalt - Co | Copper - Cu | | Galium - Ga | Gold - Au | Indium - In | | Iron - Fe | Lanthanum - La | Lead - Pb | | Lithium - Li | Magnesium - Mg | Manganese - Mn | | Mercury - Hg | Molybdenum - Mo | Nickel - Ni | | Palladium - Pd | Phosphorus - P | Potassium - K | | Ruthenium - Ru | Selenium - Se | Silicon - Si | | Silver - Ag | Sodium - Na | Strontium - Sr | | Yttrium - Y | Thallium - Tl | Thorium - Th | | Tin - Sn | Titanium - Ti | Tungsten - W | | Uranium - U | Vanadium - V | Zinc - Zn | | Zirconium - Zr | | | The ICP/MS instrument was standardized using reference materials that were traceable to the National Institute of Standards and Technology (NIST). Prior to the analysis of any samples, the standardization was also verified with a second NIST traceable reference material. This second standard was from a different lot or manufacturer than the standardization material, and served as a check sample. Immediately after a check sample was run, a blank sample was also run to verify the zero setting of the standardization. The check sample was required to be within the control limits of 90-110 percent recovery of the certified value. The absolute value of the check blank was required to be below the reporting limit for the samples. If either condition was not met, the analysis was terminated and the instrument re-standardized and re-checked. The check sample and check blank were re-run after every ten samples and at the end of the run to ensure that the instrument remained in control throughout the entire run of ten samples. The same control limits were used for the continuing check samples. If a continuing check sample fell out of the control limits, the analysis was terminated, the instrument re-standardized, and all samples processed since the SWRI REPORT 08 02062 003 11 last compliant check sample were re-run. Detection limits were on the order of 1 to $5 \, \text{Fg/filter}$ for most elements. #### D. IC for Anions and Cations Anions and cations accumulated on each Nucleopore filter impactor plate were quantified using an ion chromotography (IC) process, where selected stages were extracted by shaking each Nucleopore filter in a solution of 60 percent isopropanol (IPA) and 40 percent water. Analyses of the extracted anions and cations were conducted using an IC equipped with a conductivity detector. ### 1. Anions -- Sulfate, Nitrate, and Chloride Ions Sulfuric acid on the filter was converted to ammonium sulfate by exposure to ammonia vapor in a conditioning chamber. The soluble sulfates and other anions were then leached from the filter with a measured volume of 60 percent IPA and 40 percent water. An aliquot of this extract was injected via autosampler into an IC. Anions were separated by analytical column with a dilute solution of sodium bicarbonate and sodium carbonate as the eluent, and then passed through a conductivity detector. The retention time on column provide identification of the anions, with the intensity of the signal corresponding to the concentration of the anion detected. #### 2. Cations -- Ammonium and Potassium Ions Cations were analyzed in a similar manner as the anions except the eluent was nitric acid. The soluble cations were leached from the Nucleopore filter with a measured volume of 60 percent IPA and 40 percent water. An aliquot of this extract was injected via autosampler into an IC. Cations were separated by analytical column, and passed through a conductivity detector. The retention time on column provided identification of the cations, with intensity of the signal corresponding to the cation concentration. SWRI REPORT 08.02062.003 12 #### IV. TEST RESULTS #### A. Particle Size Distribution Table 4 summarizes the results of the GE locomotive particle size distribution at Idle and Notch 8 for both fuels. Given are particulate matter (PM) mass emission rates in ten discrete particle size ranges, and a total particulate mass rate, which is the sum of all the stage fractions collected plus the backup filter. As described in Section III.A of this report, duplicate tests were performed using the standard foil media and Nucleopore media in the MOUDI at each of the two operating conditions, and for each of the two test fuels. The data in Table 4 shows that the particle size distribution obtained with the foil plates and the Nucleopore media as an impaction plate yielded similar results, although the sum of the stage values (the total PM emission rate) was consistently higher when using the Nucleopore media compared to the foil plates. Table 4 also contains the PM rate for each test condition and fuel that is based on conventional PM sampling techniques using 90mm Pallflex T60A20 filter media. The value reported as "Total PM by 90mm" is the average of triplicate tests reported to the ARB as part of the main test program on this locomotive. Comparing the 90mm PM results to the PM totals by the MOUDI show that the Nucleopore media seemed to agree better than the foils, with the possible exception of the first Notch 8 run with the 0.3 percent sulfur fuel, where the total PM by MOUDI was almost twice as high as the 90 mm PM. Comparing the PM totals by MOUDI using foil plates are often compared against total PM measured with conventional sampling systems, and MOUDI total PM values are typically in the range of 60 to 90 percent of those measured by conventional 90mm filters. In this case, the Nucleopore filters used as impaction plates seemed to collect more mass at each stage compared to the foil plates, although the size distributions were similar. Due to the fact that the foil plates are the collection media typically used in MOUDI sampling, the following discussion of particle size is based on data using the foils. The duplicate runs using the foil media were averaged, and the results are presented in Figure 5, in percentages of total PM mass as a function of particle size. At Idle, for both fuels, about 1 percent of the total PM mass was from particles larger than 2.5 Fm. At Notch 8, less than 1 percent of the total PM mass was from particles larger than 2.5 Fm, for both fuels. Figure 5 also shows that the 0.3 percent sulfur fuel had a larger percentage of smaller particles than the CARB diesel, at both Idle and Notch 8. Also, there was a larger fraction of smaller particles
at Notch 8 than at Idle. Figure 6 shows the particulate mass emission rate during Idle operation as a function of particle size, based on the aluminum foil collection plates. Both fuels exhibited a monomodal distribution, with the largest mass fraction at the 0.31 to 0.54 Fm size range. The PM mass emission rate was higher with the 0.3 percent sulfur fuel at all size ranges except at the 0.17 to 0.31Fm size range. TABLE 4. GE LOCOMOTIVE ENGINE PARTICULATE EMISSION SIZE DISTRIBUTION SUMMARY | | | 0.3% Sulfur N | Nonroad Diesel | CARB Diesel | | | | | | | | |--------------------------------|--|----------------------|----------------------|----------------------|---------------------|-------------------|-------------------------|---------------------|--|--|--| | _ | | | Low Idle | PM Emissions, g/h | nr | | | | | | | | PM Size Range, Fm | PM Size Range, Fm Foil Foil Nucleopoi
Run 1 Run 2 Run 1 | | | Nucleopore
Run 2 | Foil
Run 1 | Foil
Run 2 | Nucleopore
Run 1 | Nucleopore
Run 2 | | | | | > 6.2 | 0.00 | 0.00 | 2.71 | 2.76 | 0.00 | 0.08 | 1.35 | 0.72 | | | | | 3.1 to 6.2 | 0.36 | 0.36 | 2.44 | 2.21 | 0.00 | 0.11 | 1.04 | 0.62 | | | | | 1.8 to 3.1 | 0.41 | 1.61 | 3.61 | 1.98 | 0.00 | 0.00 | 1.31 | 0.57 | | | | | 1.0 to 1.8 | 0.41 | 1.52 | 1.35 | 3.22 | 0.24 | 0.00 | 1.70 | 1.13 | | | | | 0.54 to 1.0 | 0.68 | 2.50 | 5.33 | 3.54 | 0.93 | 0.49 | 2.08 | 1.75 | | | | | 0.31 to 0.54 | 11.34 | 14.42 | 11.42 | 11.77 | 12.23 | 9.86 | 12.56 | 13.15 | | | | | 0.17 to 0.31 | 8.45 | 8.57 | 13.68 | 13.52 | 11.79 | 6.81 | 14.26 | 12.17 | | | | | 0.09 to 0.17 | 4.70 | 7.95 | 9.03 | 10.12 | 2.37 | 1.39 | 3.74 | 3.56 | | | | | 0.06 to 0.09 | 2.21 | 2.37 | 4.74 | 4.14 | 0.84 | 0.56 | 2.27 | 1.96 | | | | | < 0.06 | 06 1.76 3.04 2.21 | | 1.52 | 0.76 | 0.45 | 0.92 | 0.77 | | | | | | Total PM by MOUDI | UDI 30.32 42.32 53.81 | | 52.02 | 29.17 | 19.68 | 39.88 | 35.68 | | | | | | Total PM by 90 mm ^a | | , | | 48 | | | | | | | | | | | | Notch 8 | PM Emissions, g/h | r | | | | | | | | > 6.2 | 6.43 | 2.77 | 47.76 | 25.12 | 3.07 | 0.00 | 0.00 | 24.71 | | | | | 3.1 to 6.2 | 0.00 | 0.00 | 95.51 | 19.53 | 0.00 | 0.00 | 21.54 | 12.35 | | | | | 1.8 to 3.1 | 2.57 | 0.00 | 78.06 | 17.67 | 2.30 0.00 | | 15.38 | 27.02 | | | | | 1.0 to 1.8 | 0.00 | 2.77 | 110.21 | 32.56 | 0.00 | 1.58 | 23.08 | 27.79 | | | | | 0.54 to 1.0 | 3.86 | 3.70 | 138.68 | 60.46 | 4.60 | 0.00 | 19.23 | 23.93 | | | | | 0.31 to 0.54 | 69.44 | 92.47 | 175.41 | 143.25 | 76.67 | 76.78 | 86.92 | 101.14 | | | | | 0.17 to 0.31 | 39.86 | 58.25 | 177.25 | 85.58 | 45.24 | 40.37 | 66.15 | 66.40 | | | | | 0.09 to 0.17 | 115.74 | 115.58 | 195.62 | 156.28 | 69.00 | 44.33 | 76.15 | 54.04 | | | | | 0.06 to 0.09 | 102.88 | 114.66 | 117.55 | 141.39 | 68.24 | 51.45 | 79.23 | 57.90 | | | | | < 0.06 | 61.73 | 54.55 | 59.70 | 48.37 | 30.67 | 29.29 | 30.00 | 36.29 | | | | | Total PM by MOUDI | 396.07 | 441.99 | 1147.99 | 705.11 | 296.71 | 243.81 | 417.68 | 406.87 | | | | | Total PM by 90 mm ^a | | 6 | 646 | | | 4 | 109 | | | | | | Notes: a - Total PM by 90 mm | is the average of t | he triplicate rups m | ado durina rogulatod | omiccione toeting of | IID No. 0724, as mo | acurad ucina 00mm | Palifloy T60A20 filtors | | | | | FIGURE 5. GE LOCOMOTIVE ENGINE PARTICLE SIZE DISTRIBUTION Figure 7 shows the particulate mass emission rate during Notch 8 operation as a function of particle size, based on the aluminum foil collection plates. Comparing Idle to Notch 8, there is a noticeable shift in the particle size distribution toward smaller particles, and the total mass emission rate is about an order of magnitude higher. At Notch 8, less than 3 percent of the particulate mass emission was above 0.54 Fm for both fuels. An interesting characteristic of the size distribution at Notch 8 is that it was bimodal for both fuels, with one peak at 0.31 to 0.54 Fm size range, like that observed at Idle, but with a second peak around the 0.09 to 0.17Fm size range. It is at this peak in the smaller particle size range where the greatest difference in PM emissions between the two fuels was observed, with PM mass emissions with the 0.3 percent sulfur fuel nearly twice as high as the CARB diesel in the three size ranges below 0.17 Fm. FIGURE 6. PARTICLE SIZE DISTRIBUTION AT IDLE FIGURE 7. PARTICLE SIZE DISTRIBUTION AT NOTCH 8 # B. <u>Volatile Organic Fraction (VOF) of Particulate</u> Stages with mean diameter ranges of 0.54 Fm to 0.31 Fm, 0.31 Fm to 0.17 Fm, and 0.17 Fm to 0.09 Fm for Idle were analyzed by DFI/GC for VOF. At Notch 8, the same three stages used in Idle VOF analysis, plus the 0.09 Fm to 0.056 Fm stage, and the less than 0.056 Fm backup filter were examined. Particulate mass loadings for the other stages were too small to permit particulate characterization by VOF. The DFI/GC procedure provides a result based on the percentage of total PM that is VOF. In this case, the percentage of the PM was measured using the MOUDI foil plates. The percent VOF determined for each stage was applied to the average PM emission of the two runs made with the foil plates at each test condition. The VOF results are presented in Table 5, and in Figures 8 and 9. TABLE 5. VOLATILE ORGANIC FRACTION (VOF) OF PARTICULATE | Engine
Condition | Fuel | Average Total
Particulate,
g/hr | articulate, Range, Fm VOF g/hr Unburned | | | | | Fuel-Derived
VOF, g/hr | |---------------------|---------------|---------------------------------------|---|------|------|----|------|---------------------------| | | 0.00/ | | 0.54-0.31 | 9.2 | 3.9 | 32 | 1.3 | 2.6 | | | 0.3%
Sulfu | 36 | 0.31-0.17 | 7.3 | 3.1 | 21 | 0.7 | 2.4 | | Idle | r | | 0.17-0.09 | 3.6 | 1.5 | 4 | 0.1 | 1.4 | | | 0.15 | | 0.54-0.31 | 4.9 | 1.0 | 40 | 0.4 | 0.6 | | | CAR
B | 24 | 0.31-0.17 | 6.8 | 1.3 | 18 | 0.2 | 1.1 | | | Diese
I | | 0.17-0.09 | 4.0 | 0.8 | 6 | 0.04 | 0.8 | | | | | 0.54-0.31 | 6.3 | 27.7 | 15 | 4.2 | 23.5 | | | | 419 | 0.31-0.17 | 8.3 | 36.0 | 9 | 3.2 | 32.8 | | | 0.3%
Sulfu | | 0.17-0.09 | 10.5 | 45.9 | 15 | 6.9 | 39.0 | | Notch 8 | r | | 0.09-0.056 | 5.5 | 23.9 | 4 | 1.0 | 22.9 | | | | | <0.056 | 8.1 | 35.2 | 29 | 10.2 | 25.0 | | | | | 0.54-0.31 | 7.0 | 17.1 | 22 | 3.8 | 13.3 | | | | | 0.31-0.17 | 9.1 | 22.0 | 21 | 4.6 | 17.4 | | | CAR
B | 270 | 0.17-0.09 | 7.4 | 17.9 | 25 | 4.5 | 13.4 | | | Diese
I | | 0.09-0.056 | 6.0 | 14.5 | 12 | 1.7 | 12.8 | | | | | <0.056 | 8.2 | 20.1 | 42 | 8.4 | 11.7 | The data given in Table 5 shows that the VOF of the PM emissions from the GE engine is relatively low, and makes up only 5 to 10 percent of the total PM mass. Figures 8 and 9 show that the VOF is largely fuel-derived, at both Idle and Notch 8. The mass rate of unburned lubricating oil-derived VOF was generally similar for both fuels, especially during Notch 8 operation. At Idle, the lubricating oil derived VOF was higher with the 0.3 percent sulfur diesel fuel, compared to the CARB diesel, with notable increases observed at the two larger size ranges analyzed. At Notch 8, the largest contribution to the VOF from unburned lubricating oil was at the smallest size range analyzed, which was less than 0.056 Fm. FIGURE 8. VOF AT IDLE FIGURE 9. VOF AT NOTCH 8 # C. <u>Elemental Analysis</u> MOUDI stages using Nucleopore filters and with particle sizes of 0.54 Fm to 0.31 Fm, 0.31 Fm to 0.17 Fm, and 0.17 Fm to 0.09 Fm for Idle were analyzed by ICP/MS for selected elements. At Notch 8, the same stages, plus the 0.09 Fm to 0.056 Fm stage, and the less than 0.056 Fm backup filter were examined. Particulate mass loadings for the other stages were too low to permit particle characterization. A total of 44 elements were analyzed for, but most were below their detection limit. Appendix A gives the tabulated results of the elemental analysis on selected MOUDI stages. Only four elements (barium, magnesium, potassium, and sulfur) were above the detection limit for the stages analyzed, and only sulfur was found repeatedly. Several elements were found at trace levels, defined as being present above the detection limit, but at a concentration less than three times the detection limit. ## D. Anion and Cation Emissions MOUDI stages with size ranges of 0.54 Fm to 0.31 Fm, 0.31 Fm to 0.17 Fm, and 0.17 Fm to 0.09 Fm for Idle were analyzed by IC for anion and cation emissions. At Notch 8, the same three stages, plus the 0.09 Fm to 0.056 Fm range were examined. Particulate mass loadings for the other stages were too small to permit analysis. The anions included chloride, nitrate, and sulfate ions; and the cations included ammonium and potassium ions. Analyses for bromine were also conducted, but no bromine was found in any of the samples. Table 6 presents the results for the anions and cations by particle size distribution. TABLE 6. EXHAUST ANION AND CATION MASS EMISSIONS | Engine
Condition | Fuel | Particle Size
Range, Fm | Chloride
Ion,
mg/hr | Nitrate
Ion, mg/hr | Dry
Sulfate
Ion, mg/hr | Ammonium
Ion,
mg/hr | Potassium
Ion,
mg/hr | | |---------------------|----------------|----------------------------|---------------------------|-----------------------|------------------------------|---------------------------|---|--| | | | 0.54 - 0.31 | 1.8 | 6.8 | 70 | 91 | 34 | | | | 0.3%
Sulfur | 0.31 - 0.17 | ND^1 | 3.9 | 110 | 130 | ND | | | Idle | | 0.17 - 0.09 | ND | 9.8 | 120 | 170 | 120 | | | | 0.4.D.D | 0.54 - 0.31 | 15 | 3.6 | 36 | 120 | ND | | | | CARB
diesel | 0.31 - 0.17 | 6.6 | 2.9 | 26 | 33 | 96 | | | | | 0.17 - 0.09 | ND | 12 | 17 | ND | 160 | | | | | 0.54 - 0.31 | 43 | 110 | 4,600 | 2,700 | 1,500 | | | | 0.3% | 0.31 - 0.17 | 17 | 93 | 5,100 | 3,800 | 2,700 | | | | Sulfur | 0.17 - 0.09 | 130 | 46 | 31,000 | 9,500 | lon, mg/hr 34 ND 120 ND 96 160 1,500 | | | Notch 8 | | 0.09 - 0.056 | ND | 140 | 33,000 | 11,000 | 2,300 | | | NOIGH | | 0.54 - 0.31 | 230 | 170 | 1,500 | 580 | 69 |
| | | CARB | 0.31 - 0.17 | 29 | 55 | 1,200 | 570 | 1,800 | | | | Diesel | 0.17 - 0.09 | 90 | 100 | 2,900 | 2,500 | ND | | | | | 0.09 - 0.056 | 230 | 88 | 3,500 | 3,500 | ND | | | Notes: 1 - N | ND-none | detected; below | detection lim | it. | | | - | | ## 1. Chloride Ion Mass Emission Rates Figures 10 and 11 show the chloride ion mass emission rates by particle size distribution for the two engine conditions. The chloride ion mass emission rates using CARB fuel were higher than for the 0.3 percent sulfur nonroad diesel fuel at both Idle and Notch 8. Chloride ion mass emission rates at Notch 8 were the lowest for the $0.31\,\mathrm{Fm}$ to $0.17\,\mathrm{Fm}$ particle size range. At the $0.09\,\mathrm{Fm}$ to $0.056\,\mathrm{Fm}$ range with the 0.3 percent sulfur fuel, no chloride ion was detected. The chloride ion mass emissions were also greater for all size ranges with the CARB fuel, except for the $0.17\,\mathrm{Fm}$ to $0.09\,\mathrm{Fm}$ range at Notch 8. FIGURE 10. CHLORIDE ION MASS EMISSION RATE AT IDLE FIGURE 11. CHLORIDE ION MASS EMISSION RATE AT NOTCH 8 ## 2. Nitrate Ion Mass Emission Rates Figures 12 and 13 show the various nitrate ion mass emission rates by particle size distribution for the two engine conditions. Nitrate ion mass emission rates at Notch 8 were at least one order of magnitude greater than at Idle for both fuels. The differences in nitrate ion mass emission rates between the two fuels for all size ranges did not appear to be related to the nitrogen content in the fuel. FIGURE 12. NITRATE ION MASS EMISSION RATE AT IDLE FIGURE 13. NITRATE ION MASS EMISSION RATE AT NOTCH 8 #### 3. Sulfate Ion Mass Emission Rates To isolate the specific effect of fuel sulfur content on change in particulate emissions, sulfate analyses were performed. Sulfate emissions are summarized in Table 7. Sulfate is reported here as "wet" sulfate, because sulfate is generally composed of sulfuric acid, H_2SO_4 , with associated bound water. The hydration state of the sulfuric acid is very sensitive to the relative humidity in the PM filter weighing chamber. At 50 percent relative humidity in the weighing chamber, the hydration of one gram of sulfuric acid results in 1.3 grams of water per gram of H_2SO_4 . This hydration means that the fraction of the total particulate mass due to the sulfate is 2.3 times the mass of the "dry" sulfate alone, because of the associated water. Results given in Table 7 show that at Idle, sulfates contribute only a small percentage of the total PM, independent of the fuel. At Notch 8, however, sulfate made up over half of the total PM at the size range 0.09 to 0.056 Fm while using the 0.3 percent sulfur nonroad diesel fuel. For CARB diesel, which had a sulfur content of 50 ppm, sulfates contributed only 14 percent of the total PM at the same size range. **TABLE 7. SULFATE MASS EMISSION SUMMARY** | Engine
Condition | Fuel | Particle Size
Range, Fm | Total ^a
PM,
mg/hr | "Dry"
Sulfate,
mg/hr | "Wet"
Sulfate⁵,
mg/hr | "Wet"
Sulfate, %
of total PM | |---------------------|----------------|----------------------------|------------------------------------|----------------------------|-----------------------------|------------------------------------| | | 0.00/ | 0.54 - 0.31 | 12,000 | 70 | 160 | 1 | | | 0.3%
Sulfur | 0.31 - 0.17 | 14,000 | 110 | 260 | 2 | | Idle | | 0.17 - 0.09 | 10,000 | 120 | 280 | 3 | | 10.0 | 0400 | 0.54 - 0.31 | 13,000 | 36 | 82 | 0.6 | | | CARB
diesel | 0.31 - 0.17 | 12,000 | 26 | 59 | 0.5 | | | | 0.17 - 0.09 | 3,600 | 17 | 38 | 1 | | | | 0.54 - 0.31 | 140,000 | 4,60 | 11,000 | 7 | | | 0.3% | 0.31 - 0.17 | 86,000 | 5,100 | 12,000 | 14 | | | Sulfur | 0.17 - 0.09 | 160,000 | 31,000 | 71,000 | 45 | | Notch 8 | | 0.09 - 0.056 | 140,000 | 33,000 | 75,000 | 53 | | Noterro | | 0.54 - 0.31 | 100,000 | 1,500 | 3,400 | 3 | | | CARB | 0.31 - 0.17 | 66,000 | 1,200 | 2,600 | 4 | | | Diesel | 0.17 - 0.09 | 54,000 | 2,900 | 6,800 | 13 | | | | 0.09 - 0.056 | 58,000 | 3,500 | 8,000 | 14 | Notes: a - Total PM for each MOUDI stage using Nucleopore filter media. b - "wet" sulfate equals 2.3x "dry" sulfate. Figures 14 and 15 show the sulfate mass emission rates by particle size distribution for the two engine conditions. The sulfate ion mass emission rates at Idle increased with decreasing particle size for the 0.3 percent sulfur fuel, and decreased with decreasing particle size with the CARB diesel. Sulfate ion mass emission rates at Notch 8 increased with decreasing particle size for both fuels. The mass emission rates for sulfate ion with the 0.3 percent sulfur fuel were almost a factor of five times greater than with the CARB diesel. FIGURE 14. DRY SULFATE ION MASS EMISSION RATE AT IDLE FIGURE 15. DRY SULFATE ION MASS EMISSION RATE AT NOTCH 8 # 4. Ammonium Emissions Figures 16 and 17 show ammonium ion mass emission rates by particle size distribution for the two engine conditions. Ammonium mass emission rates at Idle increased with smaller particle size for the 0.3 percent sulfur fuel, and decreased with smaller particle size range with the CARB diesel. Overall, ammonium mass emissions were greater for the 0.3 percent sulfur fuel, except for the 0.54 to 0.31 Fm size range for CARB diesel. Ammonium ion mass emissions at Notch 8 increased with decreasing particle size for both fuels. FIGURE 16. AMMONIUM ION MASS EMISSION RATE AT IDLE FIGURE 17. AMMONIUM ION MASS EMISSION RATE AT NOTCH 8 ## 5. Potassium Ion Mass Emission Rates Figures 18 and 19 show potassium ion mass emission rates by particle size distribution for the two engine conditions. No trends were noted in the potassium ion mass emission rates for any particle size range with either fuel or engine operating condition. FIGURE 18. POTASSIUM ION MASS EMISSION RATE AT IDLE FIGURE 19. POTASSIUM ION MASS EMISSION RATE AT NOTCH 8 #### V. SUMMARY Testing was performed to provide the ARB with data on the characterization of total particulate for various particle size fractions from a 4,400 hp GE locomotive. Two fuels were used in this study, a 0.3 percent sulfur nonroad diesel, and a CARB diesel. Sampling for particle sizing was conducted at two different operating conditions, Idle and Notch 8. Particulate characterization by particle size included volatile organic content, elemental analysis, and anion and cation levels. Less than one percent of the particles were larger than 2.5 Fm for both fuels. The particle size distribution at Idle was monomodal, and at Notch 8 it was bimodal. Total particulate mass emission was higher with the higher sulfur fuel for both operating conditions. Particulate emissions by particle size were similar for both fuels, down to a particle size range between $0.31\,\mathrm{Fm}$ to $0.17\,\mathrm{Fm}$. At the smaller size ranges ($0.17\,\mathrm{Fm}$ to $0.09\,\mathrm{Fm}$, $0.09\,\mathrm{Fm}$ to $0.056\,\mathrm{Fm}$, and less than $0.056\,\mathrm{Fm}$), the CARB fuel produced lower masses of particles. This difference was also reflected in the fuel-derived VOF and the sulfate contribution to the total particulate mass. The sulfate mass emission rate was proportional to the fuel sulfur level. Only five of 44 chemical elements were noted above the detection limit for the particle size ranges analyzed. The metal elements were mostly attributed to engine wear metals, and sulfur was associated with the fuel and lubricating oil. Except for sulfur, the metal elements were only a small fraction of the total particulate. At Idle and Notch 8, most of the detected elements were found in the larger particle size ranges (0.54 Fm to 0.31 Fm, 0.31 Fm to 0.17 Fm and 0.17 Fm to 0.09 Fm). When operating at Idle, the 0.3 percent sulfur fuel showed a decrease in the VOF with decreasing particle size, while the CARB diesel yielded the highest VOF mass rate in the intermediate 0.31 Fm to 0.17 Fm size range. The percent of VOF attributed to unburned lubricating oil decreased with smaller particle sizes for both fuels at Idle, with the largest contribution occurring in the 0.54 Fm to 0.31 Fm size range. No consistent trends were noted for the Notch 8 condition. For Notch 8, the average total particulate mass rate and the VOF were larger with the 0.3 percent sulfur fuel than with CARB diesel. Unburned lubricating oil derived VOF contributed about 57 percent of the VOF for the 0.3 percent sulfur fuel and about 64 percent for CARB diesel. At Notch 8, the unburned lubricating oil derived VOF was similar for both fuels, with the highest levels found in particles less than 0.056 Fm. The higher VOF levels with the 0.3 percent sulfur fuel were mostly fuel-derived VOF. For the cations and anions, sulfate was highest with the higher sulfur fuel. Chloride, nitrate, and potassium ions were found to be only a small fraction of the total particulate. The mass emission rates for each ion were higher at Notch 8 than at Idle. # APPENDIX A ELEMENTAL ANALYSIS RESULTS | Element
Name | Element
Symbol | Detection Filter No.= Limit Fuel = (μg/filter) Test Run # = PM Size Range, μm | 9226.6-895
HS
R2
0.54 - 0.31 | HS
R2 | 9228.6-897
HS
R2
0.17 - 0.09 | 9244.6-913
HS
R6
0.54 - 0.31 | 9245.6-914
HS
R6
0.31 - 0.17 | 9246.6-915
HS
R6
0.17 - 0.09 | 9247.6-916
HS
R6
0.09 - 0.06 | 9266.1-845
HS
R6
<0.06 Pallflex | 9352.6-931
CARB
R10
0.54 - 0.31 | 9353.6-932
CARB
R10
0.31 - 0.17 | CARB
R10 | 9370.6-976
CARB
R14
0.54 - 0.31 | 9371.6-977
CARB
R14
0.31 - 0.17 | 9372.6-978
CARB
R14
0.17 - 0.09 | 9373.6-979
CARB
R14
0.09 - 0.06 | 9266.1-845
CARB
R14
<0.06 Paliflex | 47mm | Blank
37mm
Pallflex | |---------------------|-------------------|---|---------------------------------------|-------------|---------------------------------------|---------------------------------------
---------------------------------------|---------------------------------------|---------------------------------------|--|--|--|-------------|--|--|--|--|---|-------|---------------------------| | | | Test Condition
Sample Results, µg/filter | Idle | Idle | Idle | Notch 8 | Notch 8 | Notch 8 | Notch 8 | Notch 8 | Idle | Idle | Idle | Notch 8 | Notch 8 | Notch 8 | Notch 8 | Notch 8 | | | | Aluminum | Al | 30 | 36.6 | nd | nd | nd | nd | nd | nd | 726 | nd | nd | 70.6 | nd | 33.5 | nd | nd | 625 | 0 | 649 | | Antimony | Sb | 0.1 | nd 0 | 0 | | Arsenic | As
Ba | 0.1
5 | nd | nd
11.6 | nd
nd | nd | nd | nd | nd
nd | nd
326 | nd | nd | nd
17 | nd | nd | nd
nd | nd
nd | nd
275 | 0 | 264 | | Barium
Beryllium | Ве | 0.05 | 10.2
nd | nd | nd | nd
nd | nd
nd | nd
nd | nd | nd | nd
nd | nd
nd | nd | nd
nd | nd
nd | nd | nd | nd | 0 | 0 | | Bismuth | Bi | 0.05 | nd 0 | 0 | | Boron | В | 75 | nd 919 | nd 790 | 0 | 892 | | Cadmium | Cd | 0.05 | nd 0 | 0 | | Calcium | Ca | 125 | nd | 134 | nd | 130 | 128 | 126 | 129 | 651 | nd | nd | nd | nd | 130 | 131 | nd | 571 | 129 | 632 | | Chromium | Cr | 0.1 | 0.762 | 0.423 | 0.451 | 0.408 | 0.476 | 0.384 | 0.351 | 0.147 | 0.349 | 0.402 | 0.340 | 0.428 | 0.410 | 0.378 | 0.358 | nd | 0.52 | 0 | | Cobalt | Co | 0.1 | nd 0 | 0 | | Copper | Cu | 0.1 | nd | 0.107 | nd 0 | 0 | | Gallium | Ga | 0.05 | nd 0 | 0 | | Gold | Au | 0.05 | nd 0 | 0 | | Indium | In | 0.05 | nd | 0 | | Iron | Fe | 1
0.1 | 2.34 | nd | 1.1 | nd | nd | nd | nd | 1.44 | nd 1.25 | 1.04 | 1.16 | | Lanthanum
Lead | La
Pb | 0.05 | 0.152
nd | 0.114
nd | 0.385
nd | 0.339
nd | 0.134
nd | nd
nd | nd
nd | 0.207
nd | 0.145
nd | nd
nd | nd
nd | nd
nd | nd
nd | 0.146
nd | nd
nd | nd
nd | 0.126 | 0.204 | | Lithium | Li | 0.03 | nd 0 | 0 | | Magnesium | _ | 0.5 | nd | nd | nd | nd | nd | nd | 1.65 | 0.702 | nd 1.02 | 0 | 1.09 | | Manganese | | 1 | 2.17 | nd | nd | 1.92 | 1.03 | nd | nd | nd | nd | 1.79 | nd | 1.24 | 1.01 | 2.16 | nd | nd | ō | 0 | | Mercury | Hg | 0.1 | nd Ó | 0 | | Molybdenun | n Mo | 0.1 | nd | nd | nd | nd | 0.153 | nd 0 | 0 | | Nickle | Ni | 0.1 | 0.265 | nd | 0.173 | 0.266 | 0.135 | nd | nd | nd | nd | nd | 0.239 | nd | nd | nd | nd | nd | 0 | 0 | | Palladium | Pd | 0.05 | nd 0 | 0 | | Phosphorus | | 0.25 | nd | 0.275 | nd | nd | 0.266 | nd | nd | 0.255 | nd 0.416 | 0 | 0.266 | | Potassium | K | 30 | nd | nd | 53.1 | nd | 47 | nd | nd | 1870 | nd | nd | nd | nd | 90.8 | nd | 75.9 | 1650 | 0 | 1630 | | Rubidium | Ru
Se | 0.05
0.15 | nd 0 | 0 | | Selenium
Silicon | Si | 50 | nd
85.3 | nd
85.6 | nd
55.5 | nd
60.5 | nd
77.1 | nd
55 | nd
nd | nd
8840 | nd
nd | nd
nd | nd
129 | nd
nd | nd
60.7 | nd
nd | nd
nd | nd
7920 | 0 | 8170 | | Silver | Aa | 0.1 | nd 0 | 0 | | Sodium | Na | 2 | 2.78 | nd | 2.12 | nd | 2.77 | nd | 2.16 | 57.9 | nd | 3.41 | nd | nd | nd | nd | nd | 94.3 | 0 | 108 | | Strontium | Sr | 2.5 | nd 13.8 | nd 12.1 | 4.46 | 11.4 | | Sulfur | S | 1 | 3.11 | 2.84 | 3.95 | 1.63 | 3.65 | 9.07 | 9.65 | 5.19 | 2.2 | 2.38 | 1.08 | 1.57 | 1.78 | 2.56 | 2.38 | 2.32 | 0 | 2.27 | | Thallium | TI | 0.1 | 0.23 | nd 0 | 0 | | Thorium | Th | 0.1 | nd 0 | 0 | | Tin | Sn | 0.1 | nd 0 | 0 | | Titanium | Ti | 0.5 | nd | nd | 0.505 | nd 0 | 0 | | Tungsten
Uranium | W | 0.15
0.05 | nd
nd | nd | nd | nd | nd | nd
nd | nd
nd | nd
nd | nd | nd
nd | nd | nd | nd | nd
nd | nd
nd | nd | 0 | 0 | | Vanadium | V | 0.05 | nd
nd 0 | 0 | | Yttirum | Y | 0.05 | nd 0 | 0 | | Zinc | Zn | 2.5 | 3.74 | 6.96 | nd | 3.21 | nd | nd | nd | 378 | nd | nd | 3.45 | nd | nd | nd | nd | 367 | 0 | 421 | | Zireonium | Zr | 0.1 | nd 0 | | | Bromide | Br- | 5 | nd 0 | ō | | Chloride | CI | 5 | nd | nd | nd | 13.5 | 5.2 | nd | nd | nd | nd | 8 | 8.9 | nd | nd | nd | nd | nd | 0 | 0 | | Element
Name | Element
Symbol | Filter No.=
Fuel =
Test Run # =
PM Size Range, µm
Test Condition | HS
R2 | 9227.6-896
HS
R2
0.31 - 0.17
Idle | HS
R2 | HS
R6 | HS
R6 | HS
R6
0.17 - 0.09 | HS
R6 | 9266.1-845
HS
R6
<0.06 Pallflex
Notch 8 | CARB
R10 | 9353.6-932
CARB
R10
0.31 - 0.17
Idle | CARB
R10 | CARB
R14 | CARB
R14 | CARB
R14
0.17 - 0.09 | CARB
R14 | 9266.1-845
CARB
R14
<0.06 Pallflex
Notch 8 | |----------------------|-------------------|--|----------|---|----------|----------|----------|-------------------------|----------|---|-------------|--|-------------|-------------|-------------|----------------------------|-------------|--| | Aluminum | Al | Mass Emission Rate, µg/hr | Т | | | | | | | Т | Т | Т | Т | Т | Т | Т | Т | | | Antimony | Sb | | | | | | | | | | | | | | | | | | | Arsenic
Barium | As
Ba | | Т | Т | | | | | | Т | | | 655 | | | | | т | | Beryllium | Be | | | | | | | | | | | | 000 | | | | | | | Bismuth | Bi | | | | | | | | | | | | | | | | | _ | | Boron | В | | | | | | | | | | | | | | | | | | | Cadmium | Cd | | | | | | | | | | | | | | | | | | | Calcium | Ca | | т | | | | | | | Т | | | | | | | | | | Chromium
Cobalt | Cr
Co | | | | | | | | | | | | | | | | | | | Copper | Cu | | | Т | | | | | | | | | | | | | | | | Gallium | Ga | | | | | | | | | | | | | | | | | | | Gold | Au | | | | | | | | | | | | | | | | | | | Indium | In | | | | | | | | | | | | | | | | | | | Iron | Fe | | Т | | | | | | | | | | | | | | | | | Lanthanum | | | | | Т | Т | | | | | | | | | | | | | | Lead | Pb | | | | | | | | | | | | | | | | | | | Lithium | Li | | | | | | | | | | | | | | | | | | | Magnesium | | | Т | | | Т | | | 1515 | | | т | | | | | | | | Manganese
Mercury | Mn
Hg | | ' | | | | Т | | | | | | | Т | Т | Т | | | | Molybdenum | | | | | | | Т | | | | | | | | | | | | | Nickle | Ni | | Т | | Т | Т | Ė | | | | | | т | | | | | | | Palladium | | | - | | • | - | • | | | | | | - | | | | | | | Phosphorus | | | | Т | | | Т | | | | | | | | | | | | | Potassium | | | | | Т | | Т | | | Т | | | | | 69842 | | Т | | | | Ru | | | | | | | | | | | | | | | | | | | Selenium | Se | | _ | _ | _ | _ | _ | _ | | _ | | | _ | | _ | | | | | Silicon | Si | | T | T | T | T | T | T | | T | | | T | | T | | | | | Silver
Sodium | Ag
Na | | т | | т | | Т | | Т | | | т | | | | | | | | Strontium | Sr | | ' | | | | | | ' | | | | | | | | | | | Sulfur | S | | 140 | т | 178 | Т | 3352 | 8330 | 8862 | Т | Т | Т | Т | Т | Т | Т | Т | | | Thallium | TI | | Т | | | | | | | | | | | | | | | | | Thorium | Th | | | | | | | | | | | | | | | | | | | Tin | Sn | | | | | | | | | | | | | | | | | | | Titanium | Ti | | | | Т | | | | | | | | | | | | | | | Tungsten | W | | | | | | | | | | | | | | | | | | | Uranium | U | | | | | | | | | | | | | | | | | | | Vanadium
Yttirum | V
Y | | | | | | | | | | | | | | | | | | | Zinc | r
Zn | | т | Т | | Т | | | | | | | т | | | | | | | Zireonium | Zr | | | , | | | | | | | | | · · | | | | | | | Bromide | Br- | | | | | | | | | | | | | | | | | | | Chloride | CI | | | | | Т | Т | | | | | Т | Т |